AD-A013 181 LOW ANGLE-OF-ATTACK LONGITUDINAL AERODYNAMIC PARA-METERS OF NAVY T-2 TRAINER AIRCRAFT EXTRACTED FROM FLIGHT DATA: A COMPARISON OF IDENTIFICATION TECHNIQUES. VOLUME I. DATA ACQUISITION AND MODIFIED NEWTON-RAPHSON ANALYSIS A. J. Schuetz Naval Air Development Center Warminster, Pennsylvania 23 June 1975 **DISTRIBUTED BY:** National Technical Information Service U. S. DEPARTMENT OF COMMERCE # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. 225120 ## LOW ANGLE-OF-ATTACK LONGITUDINAL AERODYNAMIC PARAMETERS OF NAVY T-2 TRAINER AIRCRAFT EXTRACTED FROM FLIGHT DATA: A COMPARISON OF IDENTIFICATION TECHNIQUES VOLUME I DATA ACQUISITION AND MODIFIED NEWTON-RAPHSON ANALYSIS A. J. Schuetz Air Vehicle Technology Department NAVAL AIR DEVELOPMENT CENTER Warminster, Pennsylvania 18974 23 June 1975 FINAL REPORT IR TASK ROOO-01-01/MF-9-01 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. NATIONAL TECHNICAL INFORMATION SERVICE U.S. Department of Converce Springfield VA 22151 Prepared for DIRECTOR OF NAVAL LABORATORIES Department of the Navy Washington, D. C. 20390 #### NADC-74181-30 ### NOTICES REPORT NUMBERING SYSTEM - The numbering of technical project reports issued by the Naval Air Development Center is arranged for specific identification purposes. Each number consists of the Center acronym, the calendar year in which the number was assigned, the sequence number of the report within the specific calendar year, and the official 2-digit correspondence code of the Command Office or the Functional Department responsible for the report. For example: Report No. NADC-73015-40 indicates the fifteenth Center report for the year 1973, and prepared by the Crew Systems Department. The numerical codes are as follows: | CODE | OFFICE OR DEPARTMENT | |------|--| | 00 | Commander, Naval Air Development Center | | 01 | Technical Director, Naval Air Development Center | | 02 | Program and Financial Management Department | | 03 | Anti-Submarine Warfare Program Office | | 04 | Remote Sensors Program Office | | 05 | Ship and Air Systems Integration Program Office | | 06 | Tactical Air Warfare Office | | 10 | Naval Air Facility, Warminster | | 20 | Aero Electronic Technology Department | | 30 | Air Vehicle Technology Department | | 40 | Crew Systems Department | | 50 | Systems Analysis and Engineering Department | | 60 | Naval Navigation Laboratory | | 81 | Administrative and Technical Services Department | | 85 | Computer Services Department | PRODUCT ENDORSEMENT - The discussion or instructions concerning commercial products herein do not constitute an endorsement by the Government nor do they convey or imply the license or right to use such products. | STRIGUTION/AVAILABILITY CODES | STRIGUTION/AVAILABILITY CODES | ris " | White Section | 9 | |--------------------------------|---|----------------------|------------------|------| | TRIUUTISH/AVAILABILITY CODES | TRICUTION/AVAILABILITY CODES | | | 1000 | | ISTRIBUTION/AVAILABILITY CODES | ISTRIBUTION/AVAILABILITY CODES | | | 0-11 | | ISTRICUTION/AVAILABILITY CODES | ISTRICUTION/AVAILABILITY CODES | 010 Sec. 1908 | | | | | DISTRICUTION/AVAILABILITY CODES DIST. AVAIL. and or SPECIAL | | • | | | | | r.
Distribution / | AVAILABILITY CO. | | | | ATAIL. ENG OF SPECIAL | | | | | | | - | 1 | 1 | | \exists | - | | - 1 | | APPROVED BY: 80 Stogio DATE: 23 June 1975 Commander, USN Deputy Director, AVTD SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-------------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | NA DC-74181-30 | | | | 4. TITLE (and Sublitte) LOW ANGLE - OF -ATTACK | | S. TYPE OF REPORT & PERIOD COVERED | | AERODYNAMIC PARAMETERS OF NAVY T-2
EXTRACTED FROM FLIGHT DATA: A COMP | TRAINER AIRCRAFT
ARISON OF | Final Report | | IDENTIFICATION TECHNIQUES VOLUME I | : DATA ACQUIST | 4. PERFORMING ORG. RIEPORT NUMBER | | TION AND MODIFIED NEWTON-RAPHSON AN | ALYSIS | | | 7. AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(s) | | A. J. Schuetz | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Air Vehicle Technology Department | (Code 30) | IR TASK R000-01-01/MF-9-01 | | Naval Air Development Center | | IN 143K KUUU-UI-UI/FE-9-UI | | Warminster, Pa. 18974 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE 23 June 1975 | | Director of Naval Laboratories Department of the Navy | 3 | 13. NUMBER OF PAGES | | | | THE 144 | | Washington D. C. 20390 | from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | Unclassified | | | | ISA DECLASSIFICATION/DOWNGRADING | | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for Public Release, Distr | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered to | n Block 20, II dillerent fred | п Короп) | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and | I identify by block number) | | | | | | | | | | | | | | | (| | | | 20. ABSTRACT (Continue on reverse elde if necessary and | | 17 1 22 11 11 12 12 12 12 12 12 12 12 12 1 | | A Navy T-2 jet trainer aircraft w | | | | motion variables. Motion time histo
selected pilot inputs. A unique pro | | | A Navy T-2 jet trainer aircraft was instrumented to measure and record all motion variables. Notion time histories were recorded for a variety of carefull selected pilot inputs. A unique problem with the data was the high noise level in the measurement of the control input. Longitudinal motion data were analyzed with three digital computer parameter identification techniques: modified Newton-Raphson, Kalman filtering/smoothing, and maximum likelihood. Reported in Volume I are data gathering and modified Newton-Raphson analysis. #### ACKNOWLEDGEMENTS As with any research and development program involving full scale experimental work (e.g., flight testing), literature search, and comparison with other current work, analysis, and contractual assistance, this project involved a large number of people. Some of these participants will be authors or co-authors of papers and/or reports related to this project, but for the most the only recognition will be a brief mention here. The author, then, wishes to express his thanks for the cooperation and assistance of the following people who made particularly significant contributions: Mr. A. Piranian, who served as flight test engineer, performing all the daily tasks essential to gathering the flight data; Mr. John Eney, who conceived this program while project engineer for the variable stability T-2; Messrs. Joe Dapkiewicz, Joe Ozer, and Al Ortiz, who operated the aging telemetry and recording equipment to the best of their abilities; LCDR Dennis Laack, principal pilot for the project, who also served as unofficial limison between the engineers and the military personnel involved in the flight testing; Mr. Larry Taylor of NASA-Langley Research Center and Mr. Ken Iliff of NASA-Flight Research Center, who provided advice and counsel concerning the identification process; Messrs. Ed Rynaski and Robert Chen of Calspan Corp., and Messrs. James Tyler, Dave Stepner, and Earl Hall of Systems Control, Inc., who patiently awaited the arrival of the flight data while providing guidance on identification techniques, flight instrumentation, and pilot control input selection; and Mr. Steve Williams of NAVAIRTESTCEN, who performed the analog to digital conversion of the flight data. While this program began under Independent Research and Development funding from the Technical Director of NAVAIRDEVCEN, substantial delays in gathering the flight data pushed the program into FY74, and the program could not be fully supported by IR&D money any longer. Consequently, the completion of the program was financed largely under the Naval Air Systems Command High Angle of Attack Aircraft Parameter Identification Program (one task area under the Combat Effectiveness and Safety AIRTASK). Without the cooperation and understanding of the program sponsor, Mr. Ray Siewert, NAVAIR-320D, it is unlikely that this research could have been completed. #### SUMMARY A Navy T-2 jet trainer aircraft was instrumented to measure and record all airframe motion variables. Motion time histories were recorded for small perturbation responses to a variety of carefully selected pilot inputs. Two flight conditions were considered: a relatively high speed power approach configuration and a high speed cruise condition. Noise levels in the data were found to be significant, and it was determined that measurement noise was a larger problem in this case than process noise. A unique noise problem was the high level of measurement noise on the control inputs. Although all motion variables were recorded, only longitudinal motion time histories were used for analysis. Three digital computer parameter identification techniques were applied to the data: modified Newton-Raphson (in-house at NAVAIRDEVCEN), Kalman filtering/smoothing (Calspan Corp.), and maximum likelihood (Systems Control, Inc.). The objective was the determination of the relative accuracy and utility of the three techniques. Volume I reports the data gathering effort and the modified Newton-Raphson analysis. For the in-house analysis, a linear mathematical mode! was used, containing nine stability derivatives to be identified. In general, the identification effort was successful in matching model response to flight data and obtaining consistent sets of stability derivatives from the various data segments, but the
time history matches are far from perfect and some anomalies do exist in the stability derivative results. ## NADC-74181-30 ## TABLE OF CONTENTS | <u>Pa</u> | ge | |--|----| | Acknowledgements | 1 | | Summary | 2 | | List of Figures | 4 | | List of Tables | 5 | | List of Symbols | 6 | | Introduction | 0 | | Selection of Identification Techniques | 1 | | Experimental Equipment and Conditions | 2 | | Selection of Mathematical Model | 9 | | Development of A Priori Data Set | 0 | | In-House Identification Computer Program | 4 | | In-House Identification Procedures | 8 | | In-House Identification Results | 9 | | Conclusions 9 | 1 | | References | 5 | | Appendix A - Program MASSAGE Listing | 1 | | Appendix E - Program NEWTON Listing | 1 | | Appendix C - Identification Results (Unreduced) C- | 1 | | | | ### ::X00-74181-30 ## LIST OF FIGURES | Figure No. | | Page | |------------|--|------| | 1 | YT-25 BuNo 144218, Clean Configuration | 13 | | 2 | YT-2B BuNo 144218, Power Approach Configuration | 14 | | 3 | Phase Shift Tests of Statham Angular Accelerometer (AA196-8-350) | 30 | | 4 | Rate Gyro Frequency Response, Norden Rate Gyro Model RG223, Serial No. 183 | 31 | | 5 | SCI Optimal Input for T-2 Short Period, Flight Condition #1 | 35 | | 6 | SCI Optimal Input for T-2 Short Period, Flight Condition #2 | 36 | | 7 | Time History Comparison DR3-1 | 53 | | 8 | Time History Comparison DR3-1W1 | 54 | | 9 | Time History Comparison DR3-1W2 | 55 | | 10 | Time History Comparison DR3-1W1DEZ | 56 | | 11 | Time History Comparison DR3-2W2 | 57 | | 12 | Time History Comparison DR3-U3W2 | 58 | | 13 | Time History Comparison DR2-1W3 | 59 | | 14 | Time History Comparison DR4-1W4 | 61 | | 15 | Time History Comparison DR5-1W3 | 63 | | 16 | Time History Comparison DR6-1W3SH | 65 | | 17 | Time History Comparison DR19-1W2 | 75 | | 18 | Time History Comparison DR10-1W2S1 | 77 | | 19 | Time History Comparison DR14-1W3S2SH | 80 | | 20 | Time History Comparison DR13-1W2S2 | 82 | | 21 | Time History Comparison DR18-1W3S2 | 84 | | 22 | Time History Comparison DR11-1W2S2 | 87 | | 23 | Time History Comparison DR11-1W2S2DEZ | 89 | ## ## LIST OF TABLES | Table No. | | Page | |-----------|--|------| | 1 | Geometric Parameters of Full-Scale T-2 | 15 | | II | Instrument Locations on YT-2B for Airframe Dynamics Identification Program | 24 | | III | Measurement Ranges for YT-2B Transducers | 25 | | IV | YT-2B Instrumentation Changes Effective 10 May 1973 | 26 | | v | Channel Assignments for YT-2B Telemetry and Recording | 28 | | VI | Flight Data Characteristics | 32 | | VII | Pilot's Record of Flight Circumstances | 33 | | VIII | Selected YT-2B Flight Conditions | 34 | | IX | T-2 Longitudinal Equations of Motion in State Vector Format | 41 | | X | A Priori Values for YT-2B Aerodynamic Parameters | 42 | | XI | Results of Identification of Computer-Generated Lateral-
Directional T-2 Data | 45 | | XII | Noise Characteristics of Computer-Generated T-2 Flight Time Histories | 46 | | XIII | Flight Condition #1 Final Results | 50 | | XIV | Flight Condition #1 Results for $C_{D_{C'}}$ | 71 | | xv | Flight Condition #1 Results for $C_{m \kappa_e}$ | 72 | | XVI | Flight Condition #2 Final Results | 74 | ## MADC-74181-30 ## LIST OF SYMBOLS | Symbol. | Definition | Dimension | |------------------------------|---|-------------------------| | Λ | angle of attack | deg | | A/D | analog/digital | • | | AX | longitudinal acceleration | ft/sec ² | | ۸۷ . | normal acceleration | ft/sec ² | | a _x | AX | - | | az | ΛZ | • | | $\mathbf{c}_{_{\mathbf{D}}}$ | drag coefficient | | | $\mathbf{c}_{\mathtt{L}}$ | lift coefficient | - | | Cm*e | acm/ace | 1/deg | | C _D ~ | yc ^D /y ^{c₁} | - | | CDC | Control Data Corp. | - | | С | mean aerodynamic chord | ft | | c.g. | center of gravity | %c | | DE | elevator deflection | deg | | DEZ | elevator deflection set to zero after significant input | - | | F | matrix of stability derivatives | • | | FM | frequency modulation | | | G | matrix of control derivatives | - | | S | acceleration due to gravity | 32.2 ft/sec^2 | | h | altitude | ft | | $I_{\mathbf{x}}$ | moment of inertia about roll axis | slug/ft ² | | I _y | moment of inertia about pitch axis | slug/ft ² | | Iz | moment of inertia about yaw axis | slug/ft ² | ### WADC-74181-30 ## LIST OF SYMBOLS (CON'T) | Symbol . | Def. iftion | Dimension | |-----------------|---|----------------------------| | L | roll moment | ft-1b | | L _p | 1/I _x hL/hp | 1/sec | | L _r | 1/I _x AL/Ar | 1/sec | | L _{e,} | 1/I _x al/as | 1/sec ² | | Lea | 1/I _x AL/Asa | 1
sec ² -deg | | L§ _r | 1/I _x al/as _r | 1
sec ² -deg | | М | pitching moment | ft-1b | | Mq | 1/I _y 3M/3q | 1/sec | | Mu | 1/I _y 3M/∂u | 1
ft-sec | | Mα | 1/I _y 2M/20 | 1/sec ² | | M.
œ | 1/I _y >M/>å | 1/sec | | M5 _e | 1/Iy M/Ase | 1
sec ² -deg | | m | mass | slugs | | N | yawing moment | ft-1b | | NA SA | National Aeronautics and Space Administration | - | | nava irdevcen | Naval Air Development Center | - | | N
P | 1/I _z 3n/3p | 1/sec | | N _r | 1/I _z >N/>r | 1/sec | | N ₃ | 1/I _z 3N/33 | 1/sec ² | | N* a | 1/I _z >N/36 _a | 1 | | | | sec ² -deg | ## LIST OF SYMBOLS (CON'T) | Symbol | Definition | Dimension | |------------------|--------------------------------|-----------------------------| | ^{Ns} r | 1/I _z N/2 r | 1
sec ² -deg | | n _x | longitudinal acceleration | g | | ny | lateral acceleration | g | | $n_{\mathbf{z}}$ | normal acceleration | g | | PAM | pulse amplitude modulation | - | | р | roll rate | rad/sec | | Q | pitch rate | rad/sec | | QD | pitch acceleration | rad/sec ² | | q | Q | - | | ۲ | yaw rate | rad/sec | | S | wing area | ft ² | | S | number of smoothing iterations | - | | SCI | Systems Control Inc. | | | TH . | pitch angle | deg | | U | airspeed | ft/sec | | tı | perturbation airspeed | ft/sec | | u | control vector | - | | W | number of weighting iterations | - | | X | longitudinal (fore-aft) force | 1b | | x _u | 1/m ðx/ðu | 1/sec | | X _e , | 1/m 2x/2c | ft/sec ² | | Xx e | 1/m ?x/?*e | ft
sec ² -deg | ## 1ADC-74131-30 ## LIST OF SYMBOLS (CON'T) | Symbol . | Definition | Dimension | |------------------|------------------------------------|-----------------------------| | x | state vector | •• | | Ÿ | sideforce | 1b | | Y
P | 1/m ³ Y/ ³ p | ft/sec | | Y _r | 1/m >Y/>r | ft/sec | | Yg | 1/m PY/23 | ft/sec ² | | Ysa | 1/m 3Y/38 _a | ft
sec ² -deg | | YAR | 1/m ay/as _r | ft
sec ² -deg | | Z | vertical (normal) force | 1b | | $z_{\mathbf{q}}$ | 1/m 2Z/2q | ft/sec | | z _u | 1/m 2Z/2u | 1/sec | | z _{ct} | 1/m 2/2a | ft/sec ² | | z. | 1/m 3Z/3c | ft/sec | | Zr _e | 1/m 22/25e | ft
sec ² -deg | | ď | 'A | no. | | ß | sideslip angle | deg | | Y | flight path angle | deg | | a | aileron deflection | deg | | , p | speed brake deflection | deg | | e | elevator deflection | deg | | r | rudder deflection | deg | | 9 | TH | • | | 5 | air density | slug/ft3 | | 2 | roll angle | deg | ### INTRODUCTION The problem of extracting aerodynamic parameters, such as stability derivatives, from aircraft flight data has been the subject of considerable study over the years. In the past decade, however, the use of digital computer parameter identification techniques has given new impetus to the technology. The state of the art, except for the most recent developments, is summarized in reference (a). The primary objective of this program was the assessment of the relative accuracy and utility of several existing parameter identification techniques. Secondary objectives were the establishment of one consensus set of stability derivatives for the T-2 aircraft, development of one identification technique for continuing in-house use at NAVAIRDEVCEN, and the establishment of a carefully and completely documented file of flight data to be made available to anyone pursuing parameter identification technique development. Although not part of the original objectives, the most significant result of this current work may be the development of NAVAIRDEVLEN expertise (in data acquisition and use of identification techniques) which will be essential in the current effort on development of high angle of attack (stall/post-stall/spin) parameter identification processes. It should be emphasized that no attempt was planned or made to originate new identification techniques or even substantially modify existing ones. Rather, existing techniques were used, modified only slightly for adaptation to this particular application. In recent years, the opinion that the low angle of attack aircraft identification problem had been "solved" has been expressed by numerous investigators in various forums. Thus there seemed to be no need to attempt to develop any new identification techniques for this program. Since a portion of the program objective was the establishment of an in-house identification capability for the future, the existing telemetry and data recording equipment at NAVAIRDEVCEN was used for the project, although this equipment was by no means state-of-the-art. This constraint conflicted with the desire of producing carefully controlled, low noise level flight data - a type of flight data which has been essentially unavailable to many investigators in the parameter identification field. The most significant problem with generally available flight data in the past, however, has been a lack of documentation. For this project all relevant information pertaining to flight circumstances and instrumentation has been recorded. The need for an in-house capability in parameter identification perhaps merits further comment. Although it has not been active in in-house experimental flight dynamics research
programs prior to the effort reported here, NAVAIR-DEVCEN is designated (reference (b)) as the lead laboratory for flight dynamics research and development work in the Navy. Consequently, it would be appropriate and desirable for NAVAIRDEVCEN to have a capability for in-house experimental flight dynamics work, and parameter identification would probably be required in such work. In particular, NAVAIRDEVCEN has planned to construct a variable stability research aircraft and prototype trainer based on the T-2. A parameter identification capability is necessary for the calibration and verification of such a simulator. A consensus set of T-2 stability derivatives as a function of flight condition would be necessary for the programming of the variable stability control system, so two portions of the results of this work have application to the variable stability project. Volume I of this report concerns the acquisition of the flight data and the in-house identification effort, while Volume II reports on the contractor identification efforts. ## SELECTION OF IDENTIFICATION TECHNIQUES It is generally recognized that modern, digital computer, identification techniques can be divided into two types: maximum likelihood and Kalman filtering. Reference (c) provided an explanation of this division. Within these two broad divisions there exist many techniques which are somewhat different in specifics although similar in principle, and in fact there are numerous techniques which are quite similar although referred to by different names. All these techniques are "output error" types; equation of motion error techniques and non-digital (i.e., analog matching) techniques were not considered in this study. Probably the most popular of the digital techniques today is the modified Newton-Raphson technique, which is a member of the maximum likelihood "family", and in fact becomes a maximum likelihood method if a properly calculated weighting matrix is used. Considering the relatively straightforward nature and the wide acceptance of the modified Newton-Raphson technique, it was decided to use this technique in-house at NAVAIRDEVCEN. Processing of the data by the most advanced identification technique at NASA-Ames Research Center, NASA-Langley Research Center, and NASA-Flight Research Center was considered highly desirable, but pressures of other work and limited manpower, and delays in the gathering of the data by NAVAIRDEVCEN, made NASA participation uncertain. To ensure that at least three different identification techniques would be used, two contractors were selected to perform analysis concurrently with the in-house effort. Systems Control, Inc., of Palo Alto, California, was contracted to use their version of maximum likelihood (reference (d)); Calspan Corp. of Buffalo, New York, was paid to apply their Kalman filtering/smoothing (reference (e)) method to the data. It was decided that the in-house analysis effort would have a different philosophy than the contracted efforts. In-house, the data would be run through the identification procedure without any substantial operator interface - the program would simply be "on its own". The contractors, however, would be free to make minor modifications to their programs as they desired, and to use any level of human involvement which they felt appropriate. Major modifications to the programs were rendered impossible by cost and time constraints, in addition to being contrary to the philosophy of the program. ## EXPERIMENTAL EQUIPMENT AND CONDITIONS ### THE AIRCRAFT The flight data used in this report were obtained with YT-2B BuNo 144218, shown in Figures 1 and 2. The aircraft was constructed by Rockwell International, Columbus Division (formerly North American), as a prototype of the model T-2B, and is essentially identical to the T-2B and T-2C with respect to aerodynamics. The geometric parameters of the aircraft are given in Table I. The most significant features of the aircraft configuration are the straight, mid-fuselage wing and the conventional elevator mounted on a fixed cruciform tail. The flaps are semi-Fowler single-slotted. Naval Air Facility, Warminster, was the base of the aircraft throughout the flight program, and the majority of flights were conducted in the southeastern Pennsylvania and southern New Jersey areas. #### INSTRUMENTATION A complete set of motion transducers was installed in the YT-2B for the sole purpose of obtaining flight time histories for parameter identification analysis. The locations and serial numbers of the transducers, as originally installed, are given in Table II. The measurement ranges of the transducers are presented in Table III. As of 10 May 1973, the changes listed in Table IV became effective. In addition to the transducers listed in the tables, the aircraft was equipped for the measurement of airspeed, altitude, angle of attack, sideslip, and control positions. For the purposes of this project, the YT-2B was reequipped with the noseboom constructed by North American at the time of the original flight testing. The boom included a pitot-static system and ~ and ~ vanes. The pressure altitude transducer was intended to measure perturbation altitudes ±1200 feet about a reference altitude, which was "locked in" when the pilot selected the "altitude reference engage" control. The transducer malfunctioned, however, and would measure only +1200, -600 feet from reference. A reference-and-climb procedure was used to make the effective range ±900 feet. Airspeed was also calculated from the dynamic pressure transducer at the tip of the noseboom. Two independent transducers were used for "coarse" and "fine" measurements. Coarse airspeed had a range of 0-500 kt, while 0-50 kt was the range for fine airspeed which was automatically reset to zero at each 50 kt upper limit, thus describing a "sawtooth" function. This resetting FIGURE 2. VI-2B BUNO 144218, POWER APPROACH CONFIGURATION | WING | | | |----------------|---|---| | s_W | Total area (includes flap, aileron and 39.39 ft ² covered by fuselage) | 254.86 ft ² | | Λ _W | Net surface area (wetted) | 424.85 ft ² | | b _w | Span (perpendicular to plane of symmetry) including tiptanks | 38.13 ft | | ARW | Aspect Ratio | 5.07 | | λw | Taper Ratio | .496 | | ľ w | Dihedral Angle | +3° | | | Chord (in streamline direction) | | | c _r | Root (Wing Sta. 0) | 114.20 in | | ct | Tip Chord (Wing Sta. 214.242) | 56.63 in | | | (Equivalent) | | | c _w | Mean aerodynamic chord | 88.88 in | | | (Wing Sta. 95.078) | | | | Location of 25% MAC | F.S. 219.697 | | ٧,٠٠ | Sweepback of 25% element | 2°17' | | i _w | Incidence angle | | | | Root Chord | 2 ° | | | Tip Chord | -1° | | | Airfoil Section (root and tip in streamline direction) | NASA641A212
a = .8*(MOD)
(flaps and | | | *NAA Modified | ailerons rigged 3° up) | | $\Omega_{\mathbf{w}}$ | Rate of Taper | 0.2671 | |----------------------------------|---|-----------------------| | FIAP (Date | a for One) | | | | Туре | Single Slotted | | s _f | Area | 22.78 ft ² | | b _f | Span (perpendicular to plane of symmetry) | 101.75 in | | c _i | Inboard chord (Wing Sta. 27.09) | 39.39 in | | c _o | Outboard chord (Wing Sta. 127.54) | 29.63 in | | c _f /c _w | Ratio flap chord to wing chord (avg.) | .37 | | b _f /b _w 2 | Ratio flap span to wing semi-span | .475 | | δf | Flap deflection, maximum (from uprigged position) | 33° | | | Flap in neutral position | 3° Up | | ATLERON | | | | | Туре | Straight Sided | | Sa | Area (aft of hinge line and including tab) | 9.5 ft ² | | b _a | Span (perpendicular to plane of symmetry) | 79.57 in | | °i | Inboard chord (Wing Sta. 128.69) | 20 in | | c _o | Outboard chord (Wing Sta. 208.26) | 14.66 in | | ca/cw | Ratio aileron chord (aft H.L.) to wing chord | .25 | | $\frac{b_a/b_w}{2}$ | Ratio aileron span to wing semi-span | .374 | | a. | Aileron deflection, maximum (from neutral position) | -12° Up, +13° Dn | |--------------------------------|---|-------------------------| | | Aileron in neutral position | 3° Up | | | Aerodynamic Balance | Sealed paddle balance | | Sb | Bulance area forward of the H.L. (including 50% of fabric seal) | 4.45 ft ² | | c _b /c _a | Ratio balance chord to aileron chord | .42 | | | Static balance | Weighted paddle balance | | | Irreversible full power system | Hydraulic | | AILERON TE | RIM TAB | | | | Ground adjustable fixed tab on each aileron | | | Sa | Area (each) | .07 ft ² | | HORIZONTAL | TAIL* | | | s _h | Total area (includes 3.07 ft ² covered by vertical tail and fairing) | 72.29 ft ² | | S_{net_h} | Net area | 146.38 ft ² | | A _h | Net surface area (wetted) | 146.38 ft ² | | b _h | Span | 17.91 ft | | AR _h | Aspect Ratio | 4.42 | | $\lambda_{\mathbf{h}}$ | Taper Ratio | 0.50 | | i. ^p | Dihedral angle | 0* | | Λ _h | Sweepback of 25% element | 15° | ^{*}Percent lines base on horizontal prior to addition of trailing edge extension. ## Chord (in streamline direction) | c _r | Root (H.T. Sta. 0) | 64.61 in | |--------------------------------|---|-----------------------| | c _t | Equivalent tip chord | 33.05 in | | | (H.T. Sta. 106.483) | | | c _h | Mean aerodynamic chord | 50.447 in | | | (H.T. Sta. 47.78) | | | ¹ h | Incidence angle | 0° | | | Airfoil section (root and tip in streamline direction) | NASA 65A012 | | 1 _h | Tail length (.25 \overline{c}_w to .25 \overline{c}_h) | 202.58 in | | HORIZONIAI | . STABILIZER | | | Ss | Area stabilizer, total | 42.5 ft ² | | is | Stabilizer incidence angle | 0° | | ELEVATOR | | | | s _e | Total area (excluding balance area forward of the hinge line) | 21.00 ft ² | | ^b e | Span (between equivalent chords) (one elevator only) | 101.97
in | | c _i | Inboard chord (B.P. 3.906) | 18.85 in | | c _o | Outboard chord (B.P. 105.877) | 10.52 in | | c _e /c _h | Ratio elevator chord (aft H.L.) to horizontal tail chord | .310 | | b _e /b _h | Ratio elevator span to horizontal tail span | 0.936 | ## GEOMETRIC PARAMETERS OF FULL-SCALE T-2 (from reference (f)) | ⁶ e | Elevator deflection maximum | 27° Up, 15° Dn | |--------------------------------|---|---| | | Boost: Push force 2.95:1 | Hydraulic | | | Pull force 2.95:1 to 8 1bs | | | | then 6.0:1 | | | | Static balance | Weighted Leading Edge | | | Aerodynamic balance | Overhang | | s _b | Balance area forward of hinge line | 5.72 ft ² | | c _b /c _e | Ratio balance chord to elevator chord | 0.322 | | | Nose factor | 0.60 | | | Point of tangency for nose factor is at elevator hinge line | | | ELEVATOR T | RIM TAB | | | s _t | Area (each) | 2.36 ft ² | | ^b t | Span, Equivalent (B.P. 8.93 to 54.53) | 46.10 in | | c _t | Chord, constant | 6.5 in | | b _t /b _e | Ratio tab span to elevator span | 0.462 in | | ⁸ t | Tab deflection | L.H. 10° Up,
13° Dn
R.H. 0° Up,
13° Dn | | VERTICAL T | <u>AIL</u> | | | s _v | Total area (includes 4.38 ft ² blanketed by fuselage plus 2.14 ft ² blanketed by horizontal tail) | 40.33 ft ² | | Snetv | Net area | 33.86 ft ² | | | Net surface area (wetted) | 79.18 ft ² | |------------------------|---|-----------------------| | A _V | Net surface area of dorsal fin (wetted) | 18.12 ft ² | | A _d | Span, unblanketed | 8.04 ft | | b _v | Aspect ratio | 1.80 | | AR | Taper ratio | .375 | | $^{\lambda}\mathbf{v}$ | Chord (in streamline direction) | | | c _r | | 78.14 in | | | Root (W.P. + 33.000) Equivalent Tip Chord (W.P. + 129.41) | 29.38 in | | c _t | Mean aerodynamic chord (W.P. + 73.92) | 58.47 in | | c _v | Sweepback (25% chord) | 30° | | V^A | Airfoil Section | NASA 63A012 | | 1 _v | Tail length (.25 c _w to .25 c _v) | 194.05 in | | VERTICAL | | | | Sf | Area (including 2.14 ft ² blanketed by horizontal tail and excluding dorsal fin) | 29.87 | | i _f | Angle with respect to airplane plane of symmetry | 0° | | RUDDER | | 9.13 ft ² | | $s_{f r}$ | Total area | | | | Sru Upper surface | 3.23 ft ² | | | Sr ₁ Lower surface | 5.90 ft ² | | b _r | Span, equivalent | | |--------------------------------|--|-----------------------| | | bru Upper surface | 31.94 in | | | b _{ri} Lower surface | 42.99 in | | c _{ru} | Upper chord (W.P. 96.00) | 12.59 in | | c _{r1} | Lower chord (W.P. + 9.91) | 22.45 in | | c _r /c _v | Ratio rudder chord (aft H.L.) to vertical tail chord | | | | c _r /c _v Upper surface @ W.P. 96.00 | .266 | | | c _r /c _v Lower surface | .250 | | δ _r | Rudder deflection, maximum | 25° Rt, 25° Lt | | | Boost | None | | | Aerodynamic balance | Overhang | | s _b | Balance area forward of hinge line | 2.41 ft ² | | c _b /c _r | Ratio balance chord to rudder chord | | | | c _b /c _{ru} Upper surface @ W.P. 96.00 | .234 | | | c _b /c _r Lower surface | .24 | | | Static balance | Weighted leading edge | | | Nose factor | 0.40 | | | Point of tangency for nose factor is at rudder hinge line | | | RUDDER TRI | M TAB | | | St | Area | 1.60 ft ² | | h | | | |--------------------------------|--|---| | ^b t | Span, equivalent (W.P. 14.94 to W.P. 53.00) | 38.06 in | | ct | Chord, constant | 6.0 in | | b _t /b _r | Ratio tab span to rudder span | .508 | | 5 _t | Tab deflection, maximum | 7° Rt, 7° Lt | | FUSELAGE | | | | 1 _f | Length (actual) | 34.58 ft | | $^{\mathtt{F}}_{\mathtt{f}}$ | Maximum frontal area (basic fuselage) | 15.75 ft ² | | w _f | Maximum width (basic fuselage) F.S. 169 | 54 in | | h _f | Maximum depth | | | | Basic fuselage over canopy (F.S. 169) | 88.1 in | | | Including ducts (F.S. 214) | 73.9 in | | | | | | A _f | Net surface area | 221.11 ft ² | | A _f | Net surface area Fineness ratio (actual) | 221.11 ft ² 5.91 | | | | | | L/D | | | | L/D CANOPY 1c | Fineness ratio (actual) | 5.91 | | L/D
CANOPY | Fineness ratio (actual) Length (actual) | 5.91
19.75 ft | | L/D CANOPY 1 c | Fineness ratio (actual) Length (actual) Maximum frontal area | 5.91
19.75 ft
3.70 ft ² | | L/D CANOPY 1c Fc Ac | Fineness ratio (actual) Length (actual) Maximum frontal area Net surface area | 5.91
19.75 ft
3.70 ft ²
73.10 ft ² | | L/D CANOPY 1c Fc Ac L/Dc | Fineness ratio (actual) Length (actual) Maximum frontal area Net surface area | 5.91
19.75 ft
3.70 ft ²
73.10 ft ² | | An | Net surface area | 206.0 ft ² | |--------------------|-------------------------------------|-----------------------| | | Inlet area (includes gutters) | 3.1 ft ² | | L/D _n | Fineness ratio (actual) | 5.025 | | SPEED BRA | KE (Data for one side only) | | | | Туре | One Piece | | | Location | Side of Aft Fuselage | | | Number | Two | | s _j | Area (Planform) | 8.00 ft ² | | Fj | Area (frontal) | 4.24 ft ² | | ,
j | Maximum deflection | 32°* | | TIP TANK | (Data for one tank only) | | | 1 _{tt} | Overall length | 142.75 in | | dtt | Maximum diameter (Tank Sta. 61.875) | 20.00 in | | L/D | Fineness ratio | 7.14 | | Sstt | Side area (projected) | 14.1 ft ² | | Sp _{tt} | Planform area (projected) | 14.2 ft ² | | | Volume | 15.3 ft ² | | Att | Total Surface Area | 44.30 ft ² | | A _{nettt} | Net Surface Area (wetted) | 42.40 ft ² | ^{*}Note: Manufacturers specification is 32°. By actual measurement, test A/C maximum speedbrake deflection is 50°. Reference (g) states that AFC 103 ordered extension of speed brake deflection to 50° for production T-2 aircraft. INSTRUMENT LOCATIONS ON YT-2B FOR AIRFRAME DYNAMICS IDENTIFICATION PROGRAM (prior to 10 May 73) | | | | ••• | | |---------------------------------|---------------------------------------|---------------------|-----------------|---------------| | Function | Name | Fuselage
Station | Wing
Station | Water
Line | | n _x | Greenleaf Serial
1655000-A #674 | 37. | -4. | -11. | | n _z (c.g.) | Giannini #1816
24117P-3.5-20 | 207. | -1. | -21. | | n _z nose (for q) | Giannini #1819
24117P-3.5-20 | 34. | -6. | -11. | | n _z tail (for q) | Giannini #1837
24117P-3.5-20 | 366.5 | 0 | +9. | | q | Staham Ang. Acc.
AA196-8-350 | 230. | 0 | -23.5 | | A | Giannini Model
Serial 5812 3416 | 56. | 0 | 5. | | A | Giannini Model
Serial 3812 3416 | 56. | 0 | 5. | | r | Gyro Dynamics
Serial #62 | 47. | 0 | 3.5 | | P | Norden RG 228
Serial #185 | 52. | 0 | 2.5 | | q | Norden RG 228
Serial #183 | 196. | 0 | -22.5 | | ny nose (for r) | Edelcliff Model 7-30
Serial #367 | 31.5 | -6. | -11. | | n _y tail (for r) | Edelcliff Model 7-30
Serial #366.5 | 366.5 | 0 | +9. | | n _y (c.g.) | Edelcliff Model 7-30
Serial #4444 | 204. | -1.5 | -19. | | n_z wing tip (for p) | Giannini #1685
24117P-3.5-20 | 249. | 206.5 | 15. | | n _z wing tip (for p) | Giannini #1860
24117P-3.5-20 | 249. | -206.5 | 15. | NOTE: Negative wing stations are toward left wing. Negative water line positions are below fuselage reference line. ## TABLE III MEASUREMENT RANGES FOR YT-2B TRANSDUCERS | Measurement | Range | |----------------|---------------------------------| | n _z | ±3.5g | | n _x | ±1.0g | | n
y | ±1.0g | | q | ±20 deg/sec | | 0 | ±15 deg | | r · | ±20 deg/sec | | •
q | ±450 deg/sec ² | | ø | ±90 deg | | P | ±20 deg/sec (prior to 5/10/73) | | | ±45 deg/sec (effective 5/10/73) | ## YT-2B INSTRUMENTATION CHANGES EFFECTIVE 10 MAY 1973 | Measurement | Transducer
Removed | Transducer
Substituted | |--------------------------------|-------------------------|--------------------------------| | P | Norden RG 228
SN 185 | Humphrey G20-1021-00
SN 328 | | r | Gyro Dynamics
SN 62 | Norden RG 228
SN 185 | | n _z (port wing tip) | Giannini 241
SN 1860 | 117-3.5-20
SN 1681 | function developed problems, however, and caused some noise in the velocity signal at the switching points. A position error correction for the airspeed measurement was supplied by the manufacturer in reference (h). The angle of attack and sideslip vanes were located 23.1 feet and 23.4 feet, respectively, forward of the nominal center-of-gravity. The ranges of the measurements from these vanes were adjustable, but were set at $\pm 10^{\circ}$ for both vanes throughout this flight program. While all gyros and accelerometers were aligned with respect to the fuselage reference line indicated by the aircraft manufacturer, the " vane was referenced to the noseboom. It was calculated that the noseboom itself was inclined -4.0" relative to the wing chord line, from which true angle of attack should be measured. Aileron, rudder, elevator, flap, and speedbrake positions were measured via potentiometers covering the full range of available movement. Note that pitch angular acceleration was measured twice: once directly with the Statham angular accelerometer and once via differential normal acceleration between nose-mounted and tail-mounted normal accelerometers. ### TELEMETRY, RECORDING, AND DATA REDUCTION Transducer signals were simultaneously recorded onboard the aircraft and broadcast to the ground station. The telemetry system was of the FM-FM type and the onboard recorder was an Astro-Science Corporation MARS 2000. Since only 12 discrete IRIG-standard subcarrier frequencies were available, many of the channels had to be assigned to a pulse amplitude modulation system and then sampled at 30 samples/sec by a commutator, with the commutator output modulated on the 70 KHZ subcarrier. Table V lists channel assignments. The various subcarrier signals were then modulated together and recorded as a
single channel on the tape. Demodulation and analog-to-digital conversion could not be accomplished at NAVAIRDEVCEN without procurement of additional equipment, so these operations were performed at Naval Air Test Center. The digital data tapes were then provided as input to the NAVAIRDEVCEN digital computer facility. A digital computer program for data reduction purposes was developed. This program transformed the digital information into CDC 6600 format, corrected for aircraft instrumentation offsets, decalibrated the data into physical units, and referenced all motion variables to trim values. A printout of this program, configured for a typical run, is given as Appendix A. The calibration constants used in this process for the gyros and accelerometers were developed from tests at NAVAIRDEVCEN using rate tables and similar equipment. Every transducer was tested independently. Control surfaces and of and of vanes were calibrated using an inclinometer. Airspeed and altitude transducers were calibrated in accordance with procedures recommended by manufacturers using pressurized air sources. ## TABLE V CHANNEL ASSIGNMENTS FOR YT-2B TELEMETRY AND RECORDING | Channel | Assigned Variable | |------------|---| | FM 1.3KHZ | angle of attack | | FM 1.7KHZ | sideslip angle | | FM 2.3KHZ | heading | | FM 3.0KHZ | pitch angle | | FM 3.9KHZ | pitch rate | | FM 5.4KIZ | roll rate | | FM 7.35KHZ | roll angle | | FM 10.5KHZ | normal acceleration (port wingtip) | | FM 14.5KHZ | pitch angular acceleration | | FM 22.0KHZ | normal acceleration (starboard wingtip) | | FM 40.0KHZ | aileron position | | FM 70.0KHZ | PAM | | PAM1 | zero reference | | PAM2 | full scale reference | | PAM3 | flap position | | PAM4 | speed brake position | | PAM5 | flight path acceleration | | PAM6 | side acceleration (cg) | | PAM7 | normal acceleration (cg) | | PAM8 | normal acceleration (nose) | | PAM9 | normal acceleration (tail) | | PAM10 | side acceleration (nose) | | PAM11 | side acceleration (tail) | | PAM12 | airspeed (coarse) | | PAM13 | airspeed (fine) | | PAM14 | altitude | | PAM15 . | elevator position | | PAM16 | • | | PAM17 | rudder position | | PAM18 | yaw rate | All of the calibrations mentioned above were static in nature, except that the angular accelerometer was exposed to a sinusoidal input because no practical method of providing steady-state angular acceleration was available. A byproduct of this calibration method was the capability of measuring phase shift. It was assumed that the oscillation table itself contributed no lag, so that all phase shift from input command to accelerometer signal can be attributed to the accelerometer. The results are shown in Figure 3. The transducer apparently develops significant phase lags at high frequencies, but the phase shift is only 10° to 15° in the highest frequency region of interest. The phase lead at very low frequencies is difficult to explain. Either the indication of phase lead is an error, or the transfer function for the transducer is considerably more complex than the simple lag usually assumed. If the data found in these tests are accurate, it must be concluded that the unit has been designed well, since the phase shift is zero in the frequency region of greatest interest. One rate gyro was selected at random to be tested for phase shift in the manner described above. Results are shown in Figure 4. Again, zero phase shift seems to occur in the frequency range of most-interest, and a phase lead of as much as 10° exists at low frequencies. Thus phase shift on rate gyros should not cause any serious problems. ### FLIGHT DATA CHARACTERISTICS Flight data were collected for a wide variety of pilot control inputs for eight flight conditions. For the purposes of the current parameter identification effort, however, 17 sets of time histories, including only the two most significant flight conditions, were selected. A list of the characteristics of each time history set (referred to by "Data Run Number") is given in Table VI. A detailed discussion of elevator control inputs is given elsewhere in this report. Furthermore, the pilot's record of the circumstances of each flight (from which data were taken) are presented in Table VIII. The details of the two flight conditions are listed in Table VIII. The trim angle of attack was calculated by first calibrating the vane relative to the boom, and then measuring the angle between the noseboom and the wing chord line (in the vicinity of the mean aerodynamic chord). Trim angles of attack referenced to wing chord line cannot have negative values for the T-2, yet negative values are shown in Table VI. It seems, therefore, that an error exists in the angle of attack reference. Such an error should not affect the perturbation angle of attack measurement significantly. ### PILOT CONTROL INPUTS It is generally recognized (see, for example, reference (j)) that system identification is impossible if the test input does not excite the principal natural modes of system response. Moreover, several investigators (see references (k) and (l)) have determined that an input can be found which will improve identification performance substantially relative to traditional flight test inputs. FIGURE 3. PHASE SHIFT TESTS OF STATHAM ANGULAR ACCELEROMETER (AA196-8-350) RATE GYRO FREQUENCY RESPONSE, NORDEN RATE GYRO MODEL RG228, SERIAL NO. 183 FIGURE 4. # TABLE VI FLIGHT DATA CHARACTERISTICS | Elevator
Input | (2-cycle sine wave short period frequency) | pulse | (1-cycle sine wave short period frequency) | (2-cycle sine wave short period frequency) | pulse | (1-cycle sine wave
short period frequency) | (3-cycle sine wave short period frequency) | pulse | pulse | pulse | step | SCI optimum | SCI optimum | step | step | SCI optimum | white noise | |----------------------------------|--|---------|--|--|---------|---|--|---------|---------|---------|---------|-------------|-------------|---------|---------|-------------|-------------| | Trim
Angle-of-Attack
(deg) | ₈ م | 7.1 | 0.9 | 5.2 | 5.9 | 0.1 | 0.1 | 0.3 | 0.3 | 0.1 | 0.2 | 0.1 | -0.1 | 9.0- | -0.7 | -0.7 | 8.0- | | Trim
Velocity
(ft/sec) | 266.5 | 246.7 | 253.2 | 255.7 | 251.6 | 685.7 | 685.5 | 699.3 | 683.7 | 679.2 | 6.699 | 680.8 | 687.2 | 683.9 | 9.689 | 682.8 | 0.069 | | Flight
Condition | H | 1 | 1 | T | 1 | 7 | 7 | 2 | 7 | 7 | 7 | 2 | 7 | 2 | 2 | 2 | 7 | | Date | 3/14/73 | 3/14/73 | 3/21/73 | 3/21/73 | 3/21/73 | 3/23/73 | 3/23/73 | 5/10/73 | 5/10/73 | 5/10//3 | 5/10/73 | 5/10//3 | 5/10/73 | 5/16/73 | 5/16/73 | 5/16/73 | 5/16/73 | | Data Run
Number | 2 | က | 4 | ν, | 9 | 7 | & | 0 | 10 | 11 | 12 | 13 | 14 | 16 | 17 | 18 | 19 | PILOT'S RECORD OF FLIGHT CIRCUMSTANCES | Date | 3/14/73 | 3/21/73 | 3/23/73 | 5/10/73 | 5/16/73 | |-----------------------------|---------------------|--------------------|---------------|--------------------|--------------------| | Calibrated
Airspeed (kt) | 140 | 140 | 351 | 351 | 351 | | Power Setting (%) | 78-79 | 78-79 | 06 | 93 | 93 | | Pressure
Altitude (ft) | 1500 | 1500 | 10,000 | 10,000 | 10,000 | | Clouds | 10,000'
Overcast | 3000'
scattered | None | 3500'
scattered | 3500'
scattered | | Turbulence | Light | None | None | None | None | | Altimeter
Setting | 30.02 | 30.00 | 30.12 | 29.85 | 30.03 | | Fuel Level (1b) | 2200-1300 | 2100-1800 | 2200-1000 | 2400600 | 2300600 | | Wind Velocity (kt) | 5 | æ | 2 | 4 | 27 | | Time
Out/Back | 1005/
1115 | 0710/
0824 | 1015/
1118 | 1450/
1550 | 1335/
1435 | | Temperature (°F) | 52 | 32 | 87 | 78 | 57 | | Gear | Down | Down | Stowed | Stowed | Stowed | | Flaps | 20% | 50% | dn
, | Пр | ďn | ### TABLE VIII SELECTED YT-2B FLIGHT CONDITIONS | Flight Condition Number | 1 | 2 | |--|--------|--------| | Nominal Mach Number | 0.212 | 0.63 | | Nominal True Airspeed (ft/sec) | 236 | 679 | | Nominal Pressure Altitude (ft) | 0 | 10,000 | | Gear Position | down | up | | Flap Position (deg) | 16 | 0 | | Speed Brake Position | closed | closed | | Approximate Weight (1b) | 11,000 | 11,000 | | Approximate CG Position (% c) | 20 | 20 | | Approximate I (slug-ft ²) | 14,600 | 14,600 | | Approximate I _x (slug-ft ²) | 9,000 | 9,000 | | Approximate I _z (slug-ft ²) | 19,000 | 19,000 | | Estimated Trim Angle-of-Attack (deg) | 4.7 | 1.2 | NOTE: Weight and moment of inertia approximations were based on reference (i). To maximize the identifiability of the aircraft from the current flight data and to provide a basis for the determination of the effects of input type on identification performance, it was decided that a variety of pilot inputs would be used. The classic step, pulse, and doublet inputs were included. The frequencies of the principal longitudinal modes of motion (short period and phugoid) were estimated, and sine waves at those frequencies were used also. The number of cycles of the sine waves was also varied. Systems Control, Inc., calculated inputs which they believed to be optimum for identification of parameters which have significant effect on the short period mode. These inputs are shown in Figures 5 and 6. The shape of such inputs is dependent upon the flight condition and the estimated short period characteristics. On the theory that all possible frequencies should be represented in the input, a pseudo-white noise input was also selected. FIGURE 5. SCI OPTIMAL INPUT FOR T-2 SHORT PERIOD, FLIGHT CONDITION #1 SCI OPTIMAL INPUT FOR T-2 SHORT PERIOD, FLIGHT CONDITION #2 FIGURE 6. The actual shape of the pilot imput was, of course, not always identical to the requested command since no automatic equipment was available to aid the pilot in making these relatively complex stick
movements. After some practice, however, the pilots (who were not test pilots) developed a high degree of skill in executing the planned inputs. Whenever the real-time telemetry system was in operation, the pilot inputs could be observed at the ground station in graphical form and corrections could be dictated to the pilot immediately. This iterative process would quickly converge to an acceptable approximation of the requested input. The amplitudes of the inputs were also determined iteratively. Acceptable amplitudes were difficult to obtain in some cases. The goal in the selection of input size was to force all significant output variables to be large enough for a reasonable signal-to-noise ratio while remaining small enough to permit the use of the linear approximations to the equations of motion and to remain within the ranges of the transducers. An additional problem existed at flight condition \$1, since the pilots were reluctant to permit significant altitude variations while in proximity to the ground. Unfortunately, altitude variations are inherent in the phugoid mode, and it was therefore difficult to find any input which would generate a phugoid output without exceeding any of the constraints placed on the tests. The rapid doublet input was eventually abandoned since too large an elevator deflection was required for sufficient excitation of aircraft response. The SCI optimum input was never successfully generated in flight condition #1, and cannot be evaluated. #### SOURCES OF NOISE The scope of this effort did not permit any attempt at quantitative analysis of noise contributions from various sources, nor of the sensitivity of identification performance to levels of noise of different types. It is possible, however, to list the known sources of noise and evaluate their importance subjectively based on the experiences of the investigators. It is generally recognized that noise can be broadly divided into two types: process noise and measurement noise. In theory, the modified Newton-Raphson identification technique used in this in-house investigation is more affected by process noise. Given sufficient quantities of data, this algorithm will produce unbiased estimates even in the presence of measurement noise, but the technique does not tolerate significant process noise. The theoretical sensitivity of various types of identification techniques to different noise types has been discussed many times (see, for instance, reference (m)), and will not be discussed in this report. Process noise can be further subdivided into turbulence and modeling error. Atmospheric turbulence was not noticeable on any flight at flight condition #2, but was present for the low altitude flight condition #1. Every effort was made to fly early in the day to minimize turbulence. As can be seen in Table VII, the flight of 3/21/73 occurred rather early in the day and the turbulence level was such that the pilot termed it "none", given a choice of "none", "light", "moderate", and "heavy". On 3/14/73 the flight did not occur until late morning and turbulence was "light". Several additional flights were launched at 0700 or earlier, but data from these flights was found unacceptable for reasons other than turbulence considerations. Turbulence, then, should not be a factor in analysis of flight condition #2 data, but might have a degrading influence on identification at condition #1. The mathematical model (equations of motion) used in this analysis is discussed elsewhere in this report. Substantial errors in the longitudinal equations per se are unlikely, but one must consider the validity of the assumption that the longitudinal and lateral-directional motions are independent. Although the lateral-directional motions occurring during the longitudinal maneuvering are not large, there are noticeable excursions in sideslip. It would have been possible to include in the model some sideslip effects and consider the sideslip as an external input (i.e., an additional control), but this work was judged to be outside the scope of the current program. In summary, the investigators suspect that process noise is present, but not in sufficient degree to impede the identification process, in spite of the theoretical sensitivity of the identification technique to process noise. In theory, every change in the nature or the format of the flight motion data introduces some measurement noise. It is clearly desirable to minimize the number of transformations in the process of changing physical aircraft motions into digital computer identification program inputs. However, it was necessary that already available NAVAIRDEVCEN equipment be used in this investigation, and the number of data transformations became rather large. The recording and data reduction procedures have been described in a previous section of this report, and the various transformations will only be summarized here. The physical motions were sensed by transducers, which output electrical signals in analog form. These signals were frequency modulated and multiplexed for single channel recording. They were then demultiplexed, demodulated, sampled (at 20 samples/second), and recorded as digital information. These digital data were read from tape, re-organized to a form compatible with the NAVAIRDEVCEN CDC 6600 computer, decalibrated (converted to physical units), transformed to the stability axis system, and written onto a disk file to be available for input to identification programs. Based on the investigators observations of the data throughout the processes outlined above, it seems that substantial noise was introduced by these repeated transformations. Specifically, "bad points" arose in the data both from the commutator and the analog/digital conversion. These saturated data points had to be deleted, and their places occupied by interpolated information. Zero and full-scale reference values for both modulation and analog/digital conversion were subject to drifting. Each recording/playback process introduced noise from the recording device. Although no transducer is perfect, only three of the longitudinal flight motion transducers in the YT-2B caused noticeable problems: elevator position, airspeed, and angle of attack. Every transducer selection involves some coarse/fine trade-off. In the case of elevator position, it was determined that the entire range of deflection would have to be included, so a potentiometer was installed on the actuator and calibrated for the entire -27° to $+15^{\circ}$ deflection range. At high dynamic pressure flight conditions, however, the elevator movement about its trim position was quite small (on the order of magnitude of 1°), and the resulting signal-to-noise ratio for the data was rather poor. No straightforward solution was found to this problem because the elevator trim position varied considerably with flight condition. The noise level in elevator data was high even for flight conditions in which large elevator deflections were used, indicating that sources of noise other than resolution difficulties are also contributing. Airspeed measurement presented a problem analagous to the elevator position measurement problem: small perturbations about a large trim value. For airspeed measurement, however, two sensors were used - a 0-500 kt coarse transducer and a 0-50 kt resetting fine transducer. This system worked well except that the fine transducer was "undecided" about resetting between 48 and 50 knots. At, and just below, any multiple of 50 knots airspeed, the airspeed measurement becomes useless as the transducer continuously switches between full scale and zero readings. This problem is strictly a hardware phenomenon, but no other hardware was available. A filter on the velocity signal was used to process some of the data. This digital filter simply eliminated velocity values which were excessively different from a previous data point, and reset the excessive value to equal the previous data point. Thus the bursts of sharp peaks in the signal were reduced to constant value "flap spots". For the in-house identification effort, however, this filter was applied only to the worst data cases because extensive use would have compromised the principle of minimizing the engineering interaction with the details of the identification process. Angle of attack was measured by a vane mounted on a noseboom. The vane mounting position was sufficiently forward of the wing for upwash effects to be negligible. However, the vane appeared to have dynamic characteristics which varied from day to day as the friction on the pivot changed with weather, time, etc. Unfortunately, no means of dynamic calibration for the vane was available. In summary, the investigators suspect that most of the noise in the flight data was measurement noise. It is especially significant that measurement noise was considerable in the control input, since theoretical parameter identification studies generally consider the input as a noise-free measurement. #### SELECTION OF MATHEMATICAL MODEL The general equations of motion for aircraft flight are quite complex, but numerous assumptions are often made to justify simplification of the equations for a particular application. Two simplifying assumptions were implicit in the definition of this project: (1) longitudinal equations may be decoupled from lateral-directional equations, and (2) small perturbation theory and small angle approximations are applicable to the flight motions. Equations based on these assumptions are developed in many texts, but reference (n) was used for this project. The modified Newton-Raphson computer program (and most other identification schemes) requires that the model be in the state vector form $$\dot{x} = Fx + Gu$$ where x is the vector of the motion states, u is the control vector, F is the matrix of stability derivatives, and G is the matrix of control derivatives. The equations of motion are
not usually written in such a form when used for dynamics analysis, but they can be manipulated to the proper form. The resulting equations are listed in Table IX. During the identification process, the equations were simplified even further, as $Z_{\hat{\sigma}}$, Z_{q} , $X_{\hat{\sigma}e}$, and Y_{o} were all taken to be zero. The quantities \hat{u} and $\hat{\sigma}$ were not measured, but were calculated from a_{x} and a_{z} using auxilliary equations. With the equations of motion in the state vector form, it is clear that no straightforward solution for M_{\odot} is possible. Various schemes were considered, including the use of the auxilliary relationship $M_{\rm Re}$ = tail length X $Z_{\rm Re}$ and obtaining data at large $Y_{\rm O}$, to permit separation of M_{\odot} from the lumped parameters, but all were eventually discarded as grossly inaccurate or impractical. To separate the identified derivatives for comparison to estimates, either the M_{\odot} estimate can be assumed correct or the estimates can be combined into lumped parameters and the comparisons done with those quantities. #### DEVELOPMENT OF A PRIORI PARAMETER SET Despite occassional claims that various parameter identification techniques will function without any a priori or start-up parameter estimates, it is generally agreed that the use of such estimates substantially increases the chances of success. A priori parameter estimates which merit a high level of confidence may also serve as a basis of comparison for results, but should never be considered the "right answers". Indeed, if a priori estimates were to be considered the "right answers", then there would be no need for parameter identification from flight data. A priori parameter estimates for the T-2 for the flight conditions of current interest were developed from information in references (f), (i), and (o). The methods used by the aircraft manufacturer to generate this original information are not known, but a reasonable level of confidence would seem appropriate for any information released to the public by the aircraft design team. The estimated parameters are given in Table X in several forms. Only one set of information is presented, but several formats were used as a convenience to the user. This information has been supplied to all parties receiving the flight data. ## TABLE IX T-2 LONGITUDINAL EQUATIONS OF MOTION IN STATE VECTOR FORMAT $$\dot{\hat{r}} = \left[\frac{Z_{u}}{U_{o} - Z_{n}^{*}}\right] u + \left[\frac{Z_{n}}{U_{o} - Z_{n}^{*}}\right] \alpha + \left[\frac{U_{o} + Z_{q}}{U_{o} - Z_{n}^{*}}\right] q - \left[\frac{g \sin v_{o}}{U_{o} - Z_{n}^{*}}\right] \alpha + \left[\frac{Z_{\delta_{e}}}{U_{o} - Z_{n}^{*}}\right] \delta_{e}$$ $$\dot{\mathbf{u}} = \mathbf{X}_{\mathbf{u}} \mathbf{u} + \mathbf{X}_{\alpha} \sim - (\mathbf{g} \cos \mathbf{y}_{\mathbf{o}}) + \mathbf{X} \delta_{\mathbf{e}} \delta_{\mathbf{e}}$$ $$\dot{q} = \left[M_{u} + \frac{M_{o}^{*} Z_{u}}{U_{o} - Z_{o}^{*}} \right] u + \left[M_{o} + \frac{M_{o}^{*} Z_{o}}{U_{o} - Z_{o}^{*}} \right] \alpha$$ $$+ \left[M_{q} + M_{o}^{*} \left[\frac{U_{o} + Z_{q}}{U_{o} - Z_{o}^{*}} \right] \right] q - \left[\frac{M_{o}^{*} g \sin \gamma_{o}}{U_{o} - Z_{o}^{*}} \right] \alpha$$ $$+ \left[M_{R_{e}} + \frac{M_{o}^{*} Z_{R_{e}}}{U_{o} - Z_{o}^{*}} \right] \alpha$$. A = q A PRIORI VALUES FOR TABLE X TABLE X TABLE X TABLE X TABLE X | Parameter | Dimensions | Flight C | ondition
2 | |---|-----------------------------------|----------|---------------| | c _L | - | 0.642 | 0.106 | | c _D | | 0.110 | 0.018 | | C _{Lev} | - | 4.62 | 5.50 | | c _D , | - | 0.172 | 0.228 | | C _L , | 1/rad | 1.049 | - | | C _L , | 1/rad | 0.486 | 0.401 | | CLu | - | 0 | 0.031 | | c _{Du} | - | 0 | 0 | | C _{mu} | • | 0 | 0.011 | | C _m , | - | -0.597 | -0.429 | | C _m . | - | -3.95 | -5.50 | | C _{mq} | | -10.59 | -11.86 | | c _{mhe} | 1/rad | -1.13 | -0.994 | | X _u | 1/sec | -0.046 | -0.016 | | X _C , | $ft/(sec^2 - rad)$ | -23.23 | -36.91 | | z _u | 1/sec | -0.269 | -0.122 | | 2
~ | $ft/(sec^2 - rad)$ | -233.75 | -1669.24 | | z _{ře} | $ft/(sec^2 - rad)$ | -24.02 | -121.30 | | Mu | 1/(ft - sec) | 0 | 0.0017 | | M _r | $1/(\sec^2 - rad)$ | -5.11 | -22.50 | | M. | 1/(sec - rad) | -0.53 | -1.57 | | Mq | 1/(sec - rad) | -1.42 | -3.39 | | M ₈ e | $1/(\sec^2 - \operatorname{rad})$ | -9.68 | -52.12 | | -g (cos ∨ _o)/U | 1/sec | -0.134 | -0.047 | | $Z_{U}U_{O}/(U_{O}-Z_{O})$ | 1/sec | -0.27 | -0.12 | | Z _u '(V ₀ - Z _e) | 1/sec | -0.974 | | | $(U_0 + Z_0)/(U_0 - Z_0)$ | • | 1.0 | 1.0 | | $-g \left(\sin \frac{1}{2}\right) / \left(U_0 - \frac{2}{2}\right)$ | 1/sec | 0 | 0 | A PRIORI VALUES FOR YT-2B AERODYNAMIC PARAMETERS | Parameter | Dimensions | Flight Con | ndition
2 | |--|--------------------|------------|--------------| | x~/v° | 1/sec | -0.097 | -0.054 | | X5e/U | 1/sec | 0 | 0 | | $(U_{\alpha}(x_{1} + M_{\alpha} Z_{1}/U_{\alpha} - Z_{\alpha}))$ | 1/sec ² | 1.43 | 1.34 | | $M_{\alpha} + (M_{\alpha} Z_{\alpha} / (U_{\alpha} - Z_{\alpha}))$ | 1/sec ² | -4.59 | -18.6 | | $M_q + M_{Q'} ((U_Q + Z_q)/(U_Q - Z_{Q'}))$ | 1/sec | -1.95 | -4.96 | | -(M, g sin v)/(U - Z;) | 1/sec ² | 0 | 0 | | Z _{5e} /(U ₀ - Z ₂) | 1/sec | -0.102 | -0.18 | | $M_{\delta_e} + (Z_{\delta_e} M_{\gamma}/(U_o - Z_{\gamma}))$ | 1/sec ² | -9.63 | -51.8 | The conditions of each actual data run are, of course, slightly different from each other and from the nominal flight condition. For the in-house identification analysis, a separate set of combined start-up parameters was generated for each run reflecting the differences in trim velocity. #### IN-HOUSE IDENTIFICATION COMPUTER PROGRAM #### ACQUISITION The identification technique used in this effort was a modified Newton-Raphson algorithm. The computer program was provided (informally) by Mr. Larry Taylor of NASA-Langley Research Center. The rationale of the program and an example of its application are given in reference (p). Reference (q) is a "user's guide" for the program. In fact, the computer program has been documented so thoroughly that it would be redundant to discuss it in this report. Minor changes were made to the program in accordance with references (r) and (s), and some modifications had to be made to adapt the program to the current NAVAIRDEVCEN CDC 6600 computer operating system. #### **VERIFICATION** At the time of its acquisition by NAVAIRDEVCEN, the computer program had been configured for analysis of lateral-directional dynamics. To minimize the number of immediate programming changes, it was decided that the program would first be applied to lateral-directional "flight data" generated by a digital computer simulation of the T-2, and then the program would be tried on longitudinal data. Results of the first run on lateral-directional data are shown in Table XI. Since the data are theoretically noiseless and the same equations of motion were used in both the simulation and identification computer programs, the identification should be perfect if all controls are used. Both aileron and rudder were applied in the simulation program. Run 1 results indicate that the parameter identification was excellent, but not perfect. Small errors existed in almost all parameters, and N_p, Y_p, and Y δ_a were not identified at all. It is customary to neglect Y δ_a and Y_p in most applications, and N_p was very small in this case, although N_p can be an important derivative in some cases. It is clear, then, that some noise was present after all. The investigators suspect that the source of the noise was an incompatibility in the integration schemes used in the digital computer programs for identification and flight simulation. Any quantification error resulting from integration algorithm mismatch was a phenomenon unique to application of the identification method to digitally simulated flight data, so that the problem should not exist in applications of the program to true flight data, and no further investigation was made. Several types of gusts were added to the flight data to test the reaction of the identification program to process noise. The characteristics of runs 2 through 5 are given in Table XII. It can be seen from the results, given TABLE XI RESULTS OF IDENTIFICATION OF COMPUTER-GENERATED LATERAL-DIRECTIONAL T-2 DATA | | Actual
Parameter | | | | Run Number | | | | |--------------|---------------------|--------|--------|--------|------------|--------|--------|-------| | | Value | нI | 7 | mΙ | 41 | ıσį | 91 | 7 | | , T | -6.67 | 69.9- | -6.66 | -6.79 | -7.35 | -7.43 | -6.71 | 04.9- | | . .,* | | 1.38 | 1.41 | 1.44 | 39. | 09. | 1.70 | 1.59 | | J. | | -46.2 | -45.5 | 6.94- | -48.1 | 6*87 | 4.94- | 9.44- | | LSa | | -82.3 | -82.9 | -83.8 | -85.8 | -86.8 | -82.3 | -80.4 | | Lg | | 8.1 | 8.2 | 7.3 | 7.4 | 7.8 | 8.1 | 8.3 | | z | | +.0016 | 0026 | •036 | .37 | .42 | •015 | 07 | | z | | 923 | 976*- | 937 | +2474 | 473 | -1.10 | 867 | | Z | 24.9 | 25.0 | 24.7 | 25.2 | 26.3 | 26.6 | 25.0 | 24.5 | | X
W | -1.78 | -1.72 | -1.30 | -1.12 | .40 | 66. | -1.70 | -1.94 | | NA | -13.9 | -13.9 | -14.0 | -13.4 | -13.7 | -13.8 | -13.9 | -13.9 | | Y O | 679 | .01 | -8.1 | -7.4 | -3.9 | 1.26 | 1.93 | 6.6- | | × 6 | -268.6 | -266.0 | -296.8 | -254.7 | -383.7 | -353.9 | -134.6 | -381. | | × | 4.116 | 5.91 | -6.43 | 2,62 | -4.08 | 3.47 | 17.7 | 17 | | Y, | 0 | 10.8 | -63.2 | -155.0 | -26.6 | 27.8 | 27.7 | -106. | | YA | 41.6 | 43.8 | 43.6 | 2.6 | 122.9 | 124. | -24.5 | 75.9 | # NOISE CHARACTERISTICS OF COMPUTER-GENERATED T-2 FLIGHT TIME HISTORIES | Run
No. | Characteristics | |------------|---| | 1. | Noiseless. Should be perfect identification. Used as reference. | | 2. |
Low amplitude, low frequency, sinusoidal β and r gusts. No p gusts. | | 3. | Moderate amplitude, moderate frequency, sinusoidal β and r gusts; and low amplitude, high frequency p gusts. | | 4. | Amplitude and spectral characteristics of β gusts per MIL-F-8785B. No r or p gusts. | | 5. | Amplitude and spectral characteristics of β and r gusts per MIL-F-8785B. No p gusts. | | 6. | No gusts. Lag with .098 second time constant introduced in 8 vane. | | 7. | No gusts. Pseudo-random noise in all measurements. Noise amplitudes selected on basis of Cornell Aeronautical Laboratory experience in X-22 identification program. | in Table XI, that the the quality of the identification process deteriorates rapidly as gust intensity is increased. The presence of turbulence, having the characteristics set forth in section 3.7 of military specification MIL-F-8785B (ASG) for ambient atmospheric turbulence, is sufficient to seriously degrade the performance of the identification method. The results obtained by the computer program from flight data acquired under such turbulence conditions could be used only to specify $\pm 10\%$ estimates of $L_{\rm R}$, $L_{\rm \delta_R}$ and $N_{\rm \delta_R}$, a $\pm 15^{\circ}$ estimate of $L_{\rm p}$, and no estimates of the other parameters. These poor results are not unexpected, since the modified Newton-Raphson algorithm is known to give biased results in the presence of process noise. Whenever a consistent set of turbulence characteristics of a particular level (e.g., light turbulence, moderate turbulence, MIL-F-8785 ambient turbulence) is present, the R gusts are far more damaging to identification quality than r or p gusts. Run 6 was made to evaluate the effect of a lag in the β -vane, and all other noise was temporarily deleted to isolate this effect. The presence of this small uncompensated time lag in the sideslip vane seriously corrupts estimation of Y_8 , Y_{δ_T} , N_T , and L_T , and has a lesser effect on the other derivatives. This result is curious, since the four listed derivatives are not those which one would expect to be affected most, but the important conclusion is that the existence of the lag is sufficient to seriously disrupt the identification process. In theory, the operation of the modified Newton-Raphson algorithm is not biased by the presence of zero mean white Gaussian measurement noise. While the results from the application of the identification method to any individual set of time histories may be corrupted by the presence of measurement noise, the mean value of the parameter estimates will approach the true parameter values during repeated analysis of different sets of time histories for the same flight condition. No source of truly white noise was available for data generation, so a zero-mean approximation was developed. The noise amplitudes were selected on the basis of Calspan Corporation experience with flight testing of the X-22 aircraft in reference (e). The results from the identification program operating in the presence of such pseudo-random measurement noise may be described as fair. The L_p , L_8 , L_{δ_R} , L_{δ_r} , N_r , N_8 , N_{δ_R} , and N_{δ_r} parameters are estimated within $\pm 10\%$ error. These results are presented as run 7 in Table XI. The longitudinal form of the identification program was also tested, albeit briefly. When the initial parameter values are identical to the correct results, the first iteration of the program has a very low fit error. If the program is allowed to continue to iterate, a slightly smaller fit error is obtained with a set of stability derivatives somewhat different from the correct value. Presumably, this problem is analogous to the slight disparities found in the lateral-directional data identification. It must be noted that the weighting matrix in the identification program was not used during these applications of the program. These experiments were performed immediately after acquisition of the program, and it was felt at that time that use of the weighting matrix would be difficult and would violate the concept of an "off-the-shelf" program to be used in "cookbook" fashion. Later experiences, described elsewhere in this report, revealed that the weighting matrix could be used easily and in straightforward manner, and that its use would substantially improve the performance of the program on noisy data. #### IN-HOUSE IDENTIFICATION PROCEDURES A number of "data runs" were selected from the original flight data. These runs were processed by program MASSAGE (see listing, Appendix A) to a reduced form. The runs were then analyzed individually by program NEWTON (see listing, Appendix B). In most cases 350 data points were extracted from the input data file for each identification run. The time location of these points was selected to place the control input several seconds from the beginning. For some runs, less than 350 points were available (data run 6. for instance, only had 200 data points before occurrence of excessive noise). At 20 data points per second, these 350 point data sets were 17.5 seconds in length. In an attempt to extract velocity derivatives from longer data runs, a mechanism was provided in the program for reading only every second, or third, or fourth data point, so that 350 data points were still used, but the time interval was multiplied. A bad point filter was used in the identification program, which substituted a reasonable value (calculated by extrapolation from previous points) for any data point which was completely off scale. A somewhat more restrictive filter was applied to airspeed in those instances where spikes existed from transducer switching. This filter also operated with the substitution/extrapolation method. These were the only filters used on the flight condition #1 data - there was no general, lowpass filtering done during A/D conversion. The very low signal/noise ratios in the elevator flight data for flight condition #2 led to the use of several relatively extreme measures. The elevator signal was treated with a weighted average smoothing routine. Only a three point width smoothing interval was used to prevent excessive loss of high frequency signal content, and the signal was smoothed either once or twice. The suppression of the elevator signal to zero following the significant portion of the control input was also done for the data sets containing "spikes". The smoothing was done after the suppression to maintain a smooth transition. The identification program contained a weighting matrix which weighted the importance of the time history matches in the parameter update iteration process. The program printout lists the weighted contributions to the overall time history fit error, and the diagonal elements of the weighting matrix should each be the inverse of the corresponding weighted fit error term. This process of adjusting the weighting matrix thus became an outer iterative loop - the inner loop being the parameter determination with a fixed weighting matrix. The weighting matrix was updated manually, and after two or three iterations the weighted fit error terms would usually all be nearly equal to 1 (between 0.9 and 1.1), which of course was a terminal condition since further inversion would yield no changes. The process of correcting the weighting matrix clearly could be included in the program itself if one wished to make the necessary effort. The effect of the weighting matrix was to compensate for the dimensional differences in the time histories (in effect a normalization) and to proportion the significance of each time history inversely with its noise level. In most cases, all the identifiable derivatives were left as variables, but on the longer time (such as 52.5 seconds) runs, the short period derivatives were held constant at the values determined for those derivatives by analysis of the first 17.5 seconds of the same data run. The variables read into the identification program from the data massage program were $_{e}^{h}$, and $_{e}^{h}$, were not usually used by the identification program. The $_{e}^{h}$ signal appeared far more noisy than the $_{e}^{h}$, Since the equations of motion in the program are in state variable format, a and a were used to calculate, respectively, \dot{u} and \dot{r} , which were the matched variables along with r, u, θ , q, and \dot{q} . According to reference (q), the output from the computer program includes "the approximate standard deviation if the inverse of the noise covariance matrix is used" for the weighting matrix. The investigators on this project felt, however, that the method of calculation of this "approximate standard deviation" was not necessarily valid. It was decided not to attempt to use this quantity as a measure of estimation quality, and no other confidence level indicator was developed. #### IN-HOUSE IDENTIFICATION RESULTS #### SUMMARY OF FLIGHT CONDITION NO. 1 Flight condition #1 time history data included data runs 2 through 6. A tabular summary of the stability derivatives obtained from the various modified Newton-Raphson identification attempts with these data is given in Appendix C. A tabular summary of the results of significant runs, reduced with respect to velocity and reduced with an assumed M. and Z., is given in Table XIII. The reduced form will be used for most discussions because it is more universal and more easily compared to estimates, even though some inaccuracy is clearly introduced by the assumption of a known M. Although TABLE XIII FLICHT CONDITION #1 FINAL RESULTS | Mse | -9.68 | -7.20 | -7.15 | -7.20 | 07.1- | -9.32 | -8.26 | -8.65 | -8.15 | |-----------------|----------|-----------------------------|--------|--------------|--------|-------------------|-------------------|-------------------|--------------------------------| | Z _{se} | -24. | -21.7 | -22.0 | -22.2 | 7.77- |
-21.6 | -23.0 | -26.3 | +0.001 -4.50 -1.33 -21.6 -8.15 | | Σ ^σ | -1.42 | -1.22 | -1.66 | -1.22 | -1.22 | -1.24 | -1.28 | -1.32 | -1.33 | | × 6 | | -4.97 | -4.77 | -4.97 | 16.47 | -5.64 | 69.4- | -5.36 | S. 4- | | Σ ³ | 0 | -0.001 | -0.003 | -0.004 | -0.00 | +0.002 | -0.004 | +00.004 | +0.001 | | 8 | -233.8 | -235.3 | -201.6 | -235.3 | -433.3 | -311.8 | -222.6 | -240.6 | -233.2 | | 27 | -0.27 | -0.28 | -0.37 | -0.41 | 65.0 | 690°+ | -0.22 | -0.35 | -0.24 | | ×° | -23.23 | -5.7 | 4.7- | -5.7
7.3. | | -10.92 | -10.63 | +5.11 | -8.55 | | ת | -0.046 | -0.046 | -0.047 | -0.054 | 9 | -0.076 | -0-036 | +0.034 | 0 | | Run | A Priori | Data Run 3
1W2
1W1DEZ | ZW2 | U2W1 | 1 | Data Run 2
143 | Data Run 4
104 | Data Run 5
143 | Data Run 6
1W3SH | the trim velocity has been eliminated as a direct effect on the identified derivatives, it is still true that velocity varies significantly among the five data runs, and some variation in the dimensional stability derivatives is to be expected with variation in trim velocity. Time history matches for all of the runs included in Table XIII, as well as some other matches from preliminary runs, are shown in Figures 7 through 16. #### EFFECT OF WEIGHTING MATRIX AND START-UP VALUES The first identification attempt was made on data run 3 with an identity weighting matrix and all zero start-up values, but only a divergence was obtained. A converging run was eventually obtained using a set of start-up values which were the "best guess" a priori stability derivatives, based on the trim velocity of data run 2 (which had also been tried with zero start-up values but diverged). Under these circumstances, the program converged, but the stability derivatives were virtually unchanged from the start-up values and the time history matches (see Figure 7) showed significant problems. Also visible in Figure 7 are the poor signal-to-noise ratio for the elevator input and a typical unfiltered velocity transducer switching problem. This first identification run, however, did provide sufficient information to calculate a weighting matrix. The next run (Figure 8) showed significant improvement, and a second iteration (Figure 9) brought about a respectable time history match and a series of weighted fit error contributions nearly equal to one. #### EFFECT OF ZEROED CONTROL INPUT In an effort to assess the damage caused to the identification process by the noisy elevator input, a run was made with % set to zero after the pilot control input was clearly completed. Unfortunately, an overzealous velocity filter set questionable velocity data to zero as well, rather than simply smoothing. This distortion of the velocity time history was felt to be relatively insignificant, however. The time history matches (see Figure 10) are quite similar, but comparison of run DR3-1W2 and run DR3-1WDEZ results in Table XIII shows that noticeable changes occur in the identified derivatives, so control noise clearly was a factor. One identification run was accidentally made with the control input zeroed for the entire time history with the time histories of the other variables intact. Such an exercise is only of academic interest, of course, but the results do reveal some interesting aspects of the operation of the identification algorithm. The program returned values for the control derivatives which were equal to the a priori values, rather than calculating very large numbers or refusing to find a solution. The implication is clearly that the algorithm tends to retain the a priori parameter values when given insufficient information to estimate the parameters. This behavior may explain the phenomenom of reasonable estimation of the speed derivatives from short data records with little or no speed variation. #### KEY TO TIME HISTORY COMPARISONS Solid lines are flight data. Dotted lines are calculated responses. For elevator time history, solid line is measured input data while dotted line is smoothed version actually used as input for identification program. - DE = elevator deflection, degrees, positive trailing edge up - A = angle of attack, degrees, positive for airplane nose up - U = airspeed, ft/sec - TH = pitch angle, degrees, positive for airplane nose up - Q = pitch rate, radians/seconds, positive clockwise viewed from port side of aircraft - $AX = longitudinal acceleration, ft/sec^2$, positive forward - $AZ = normal acceleration, ft/sec^2$, positive down - QD = pitch acceleration, radians/sec², positive clockwise viewed from port side of aircraft TIME = elapsed time, seconds #### Run number coding: - 1. Digit after "DR" is data run number. - 2. "U" after hyphen indicates that only speed derivatives were variables. - 3. First digit is time length in multiples of 17.5 seconds. - 4. Digit after "W" is number of iterations to obtain satisfactory weighting matrix. - 5. Digit after "S" is number of times smoothing applied to input data. - 6. Absence of "W" or "S" indicates absence of weighting or smoothing, respectively. - 7. "DEZ" indicates elevator set to zero following significant control input. TIME HISTORY COMPARISON DR3-1W2 FIGURE 9. D 8 -10 V 10. -10. DE 10. H 14.0 0 -10. FIGURE 12. TIME HISTORY COMPARISON DR3-U3W2 If the algorithm does tend to keep parameters at their a priori values when faced with insufficient data, then parameter results would be a strong function of their start-up values if the flight data were incomplete or inappropriate. This theory was not tested because all radical changes in start-up values lead to divergence. #### EFFECT OF HOLDING SHORT-PERIOD DERIVATIVES CONSTANT Utilizing a 35 second section of data run 3, two different identification procedures were used. One run (DR3-2W2) had all derivatives as variables while the other (DR3-U2W1) had short period derivatives held fixed at the values determined by the best 17.5 second run (DR3-1W2) and only the speed derivatives variable. Only M_q was significantly different in the two sets of results. As can be seen in Table XIII, the speed derivatives were essentially identical. The time history match (Figure 11) is for run DR3-2W2, but an identical plot was generated for DR3-U2W1. Both time history matches were disturbed by apparent atmospheric turbulence. At approximately 10 seconds and 28 seconds significant variations in angle of attack occur without any visible change in $^{\hbar}_e$. Pitch rate and pitch angle also change at this time, but not as severely as angle of attack. On the 52.5 second run with the same data (see Figure 12) even more turbulence is obvious, and a large disturbance in velocity is visible lagging significantly behind angle of attack. The model equations of motion have neither gust inputs nor nonlinear terms, so the model insists on creating smooth time histories. The velocity time history, for instance, rejoins the flight data after the gust disturbance. #### DATA RUN #3 Several identification attempts using data run 3 have already been discussed for other purposes, but it remains necessary to take an overall look at data run 3 results. The principal results (DR3-1W2) agree well with the a priori values except for X_{c} , which is negative but much smaller, and $M_{\tilde{K}_{e}}$, which is about 25% below the a priori value. The other runs (DR3-1WDEZ and DR3-2W2) which had variable short period derivatives had a similarly low $M_{\tilde{K}_{e}}$, and M_{q} higher than the a priori value (and about 25% nigher than DR3-1W2), and a widely varying X_{c} . The speed derivatives are surprisingly consistent from the short runs to the long runs, and also similar to the a priori values. The time history match (Figure 9) for angle of attack seems to be both slightly out of phase and offset somewhat. The offset may be due to a poorly defined trim condition on angle of attack due to the atmospheric turbulence. The time history matches for the other variables are quite good except for the previously discussed areas of turbulence. #### IMTA RUN #2 As can be seen from Table XIII, the results from data run 2 are significantly different from the other data runs. Specifically, Z has an incorrect sign (although it would be foolish to expect to estimate speed derivatives from a short data record), Z and M are unusually large, and M, although smaller than the a priori value, is much larger than that obtained from any other runs. Run 2 has a higher trim velocity than any other data run, but this factor alone is not enough to explain the difference. Considering CL, as independent of trim velocity, for instance, Z for data run 2 should be -275.6 (based on a value of -235.3 for Z from data run 3) but was estimated at -311.8. Figure 13 shows the time history matches for data run 2, including a_{χ} , a_{z} , and \dot{q} in addition to the \dot{e}_{e} , \sim , u, $\dot{\theta}$, and \dot{q} shown for data run 3. The angle of attack time history match is far from perfect. Some phase shift seems to exist, with the modeling leading the flight data, and the model response is smaller in amplitude than the flight data. The flight data is nearly symmetric with respect to positive and negative excursions in angle of attack; the model response has smaller negative excursions than positive, creating a noticeable fit error. The a_x time history match is not a match at all - the model response has a large lead relative to the flight data and the principal response is in the opposite direction. As stated previously, the program performs a match on u, not on a_x itself, and u contains a g^a term which in this case is much larger in magnitude than a_x . Thus the u match is largely a repeat of the g^a match for this data set. The opposite sign trend in the response nevertheless motivated a thorough investigation of sign convention relative to a_x , but no mistakes were found. The a_z situation is similar to the a_x problem mentioned above, in that the $\overset{*}{\sim}$ match is partially a
repeat of the q match rather than a_z alone, but the a_z time history match is really quite good. Of course the level of excitation is quite different - a_z is approximately ± 30 ft/sec² while a_x is ± 2 ft/sec². The q time history comparison is quite unusual, since the model response is much noiser than the flight data. The flight data for q are taken from the angular accelerometer, which was less noisy than expected. The other q measurement, calculated from nose and tail linear accelerometers, was far too noisy to be of any use. The model response, which is directly proportional to elevator deflection, is quite noisy since the elevator deflection is so noisy. Although the measured fit error is quite large for this time history pair, the trends are clearly correct and it seems fair to judge that q is matched. #### DATA RUN #4 The stability derivatives extracted from data run 4 are quite similar to the a priori values (and hence to data run 3 results). The widely varying X, has essentially the same value here as for data run 2. M, is unusually small for data run 4, however, being 8% below the a priori value. The value of Mq is noticeably (10%) below the a priori value, but it is very close to the results from previous data runs. The MAe extracted for this run is a compromise, almost evenly spaced between the results of run 3 and run 2. The extracted derivatives are listed in Table XIII. Time history comparisons for data run 4 are shown in Figure 14. The comments made for data run 2 (above) apply almost exactly to data run 4 as well. Angle of attack time shift and amplitude, a time shift and direction of excursion, and q model response noise were still problems. #### DATA RUN #5 The control input for data run 5 was similar to that of data run 2, except that the former was somewhat lower in frequency and amplitude than the latter. The trim airspeed for data run 5 is 11 ft/sec less than data run 2, which could lead to some differences in parameter values, but the data run 5 trim airspeed is essentially in the center of the range of trim airspeeds covered by the data, so overall comparisons of results without consideration of airspeed should be possible. The most obvious feature of the results for data run 5 is that both X_u and X_w are estimated to be positive, while all other estimates for these derivatives were negative. The estimate for M_w is somewhat large, but not as large as the estimate from data run 2. The M_{δ_e} estimate falls near the center of the range defined by previous estimates. The time history matches for data run 5, shown in Figure 15, appear to be slightly different from those for previous runs. The angle of attack phase and amplitude problems are slightly smaller than for the runs, but the \mathbf{a}_z fit has deteriorated noticeably. The \mathbf{a}_x flight data seems to have a steady-state offset, but the model and flight data excursions seem to be approximately equal in magnitude, identical in direction, and nearly in phase. #### DATA RUN #6 Excessive noise rendered the latter portion of data run 6 useless, so only 200 data points were used. The results for the shortened run 6 are given in Table XIII. A reasonable value for $\mathbf{X}_{\mathcal{L}}$ was obtained, while $\mathbf{X}_{\mathbf{U}}$ was exactly zero. The remainder of the stability derivatives were very similar to the results from previous runs. Although it may seem unlikely that the speed derivatives could be estimated from a 10 second data run, the magnitude of the velocity perturbation is actually larger (about 20 ft/sec) in data run 6 than in several other data runs. Time history comparisons for data run 6 are shown in Figure 16. The angle of attack time history match is in phase, but a serious amplitude error exists. The model response is approximately 75% of the in-flight response. The $a_{\rm x}$ match is good. The $a_{\rm x}$ model response leads the flight data slightly and the excursion is once again in the opposite direction. ## INTERPRETATION OF X RESULTS Two stability derivatives, \mathbf{X}_{Ω} and $\mathbf{M}_{\delta_{\mathbf{C}}}$, vary more widely than anticipated in the results discussed above, and it would be desirable to identify reasons for this behavior. Although this report generally deals in dimensional derivatives, which are considered more meaningful, an examination of the nondimensional forms may be useful. According to reference (n), $X_{cr} = \frac{\rho SU^2}{2m}$ ($C_L - C_{D_{cr}}$). For flight condition #1, $\frac{\rho S}{2m} = 8.469 \times 10^{-4}$. Some uncertainty exists in the determination of trim C_L due to previously discussed difficulties with angle of attack reference, but $(C_L)_{trim} = \frac{2mg}{\rho U^2 S}$ is probably sufficient for the purposes of this portion of the investigation. Table XIV lists X reduced to nondimensional form, and $C_{D_{cr}}$ extracted from the combined form, for all "final" runs of short time length. Unfortunately, it seems clear that neither $(C_L - C_{D_{cr}})$ nor $C_{D_{cr}}$ are much closer to being consistent than X itself. Nor is $C_{D_{cr}}$ a consistent function of $(C_L)_{trim}$. Reference (t) found that a ($^{\circ}$ C_L) trim of 0.6 corresponds to an ($^{\circ}$ C) trim of approximately 6°, and that a $^{\circ}$ C_D of 0.287 was indicated for this condition (without consideration of drag due to elevator required for trim). This value of $^{\circ}$ C_D is considerably smaller than those determined by the identification program. Reference (t) does indicate that $^{\circ}$ C_D increases rapidly with increasing ($^{\circ}$ C_{trim}, having a value of 0.573 at ($^{\circ}$ C_{trim} = 10°, and 1.123 at ($^{\circ}$ C_{trim} = 12.5°. # INTERPRETATION OF Mo. RESULTS The equation (reference (n)) $M_{\delta_e} = \frac{\rho Sc U^2}{2I_y} C_{m_{\delta_e}}$ can be used to find the $C_{m_{\delta_e}}$ equivalents of the identified δ_e values. Table XV lists the results of these calculations. TABLE XIV FLIGHT CONDITION #1 RESULTS FOR CDO | Run | x | $(c_L - c_{D_{\alpha}})$ | $(^{\text{C}}_{\text{L}})_{\text{trim}}$ | $c_{D_{C'}}$ | |------------|--------|--------------------------|--|--------------| | A Priori | -23.23 | -0.492 | 0.683 | 1.175 | | DR3-1W2 | -5.7 | -0.111 | 0.625 | 0.736 | | DR3-1W1DEZ | +0.4 | +0.008 | 0.625 | 0.617 | | DR2-1W3 | -10.92 | -0.182 | 0.535 | 0.717 | | DR4-1W4 | -10.63 | -0.196 | 0.593 | 0.789 | | DR5-1W3 | +5.11 | +0.092 | 0.582 | 0.490 | | DR6-1W3S | -8.55 | -0.159 | 0.601 | 0.760 | TABLE XV FLIGHT CONDITION #1 RESULTS FOR Cm5e | Run | Mse | $c_{\mathfrak{m}\delta}$ | |----------|-------|--------------------------| | A Priori | -9.68 | -1.18 | | DR3-1W2 | -7.20 | -0.803 | | DR2-1W3 | -9.32 | -0.891 | | DR4-1W4 | -8.26 | -0.875 | | DR5-1W3 | -8.65 | -0.899 | | DR6-1W3S | -8.15 | -0.875 | Reduction to nondimensional forms tends to reduce the differences between the identified parameters. The smallest $C_{m_{R}}$ is only an 11% reduction from the largest identified $C_{m_{f_e}}$, while the smallest M_{f_e} was a 23% decrease from the largest identified M_{e} . However, observation of the $C_{m_{e}}$ results reveals that the identified results are all quite different from the a priori value. The $C_{m_{\xi}}$ determined by the wind tunnel tests reported in reference (t) is 1.29 for he between -10° and -15°, which is slightly higher than the a priori value and much different from the identified parameters. However, the wind tunnel tests also indicate that elevator effectiveness drops off rapidly with increasingly negative f_e beyond $f_e = -15^{\circ}$, suggesting that a linear C_{min} might not be appropriate. Yet the reference (t) wind tunnel data are for a no-flaps configuration, while the flight data were taken for a half-flaps configuration. The deflection of the flaps certainly could change the elevator effectiveness and the elevator angle at which effectiveness decreases. Thus, the comparison of the reference (t) data and the flight results may not be meaningful, but the a priori information was generated for the half-flag case and no simple explanation exists for the discrepancy between this value and che flight results. #### SUMMARY OF FLIGHT CONDITION #2 Identification results for flight condition #2, reduced with respect to an assumed known M., are given in Table XVI. In general, the results are consistent within themselves, although not necessarily in agreement with the a priori values. Unreduced results are given in Appendix C. #### DATA RUN 19 Data run 19 featured a pseudo-white noise elevator input with approximately zero mean. The continuous reversal movements of the control allowed the control deflection magnitude to be relatively large without causing any motion variables to exceed the range for which linear dynamics may reasonably be considered. Thus the signal to noise ratio for the elevator signal was high enough to permit processing without first smoothing the control data. The resultant time history matches are shown in Figure 17. General agreement seems evident although the matches are by no means perfect. The largest discrepancy occurs due to an elevator noise spike at approximately four seconds. The angle of attack match has a persistent offset problem, however, and the normal acceleration response of the model seems to consistently lag the flight data. The pitch acceleration response of the model is too noisy to permit any conclusions. #### DATA RUN 10 The time history matches for data run 10 are shown in Figure 18. The signal/noise ratio for the elevator data (solid line) is clearly poor. Shown dotted on the elevator trace is the smoothed elevator time history actually used as input to the identification program. The time history match is rather good, but the maneuver is so small that it would seem dangerous to place too much weight on the results. TABLE XVI FLIGHT CONDITION #2 FINAL RESULTS |
Assuming $Z_{\alpha} = 0$, $M_{\alpha} = -1.57$ | Z _u Z _{ke} ite | -0.122 -1669.2 0.0017 -22.5 -3.39 -121.3 -52.12 | 0.155 -1381.1 -0.0006 -22.2 -6.47 -129.9 -50.10 | 0.175 -1358.4 0.0008 -22.4 -7.12 -135.8 -49.61 -0.011 -1358.4 0.0016 -22.4 -7.12 -135.8 -49.61 | -0.233 -1339.8 0.0018 -22.4 -7.12 -134.0 -49.61 | -0.021 -1656.2 0.0013 -23.0 -8.08 -123.7 -49.00 | 0.005 -1119.8 0.0015 -21.9 -7.05 -143.4 -49.73 | -0.013 -1366.2 0.0004 -22.7 -7.94 -138.0 -48.51 | -13/8 | |--|------------------------------------|---|---|--|---|---|--|---|----------------------| | $M_{cv} = -1.57$ | Eg | | | | | | | | | | | Σ ³ | 0.0017 | 9000*0- | | 0.0018 | 0.0013 | 0.0015 | 0.0004 | 0.0012 | | dng $Z_{\tilde{c}} = 0$, | n ^o | -1669.2 | -1381.1 | -1358.4 | -1339.8 | -1656.2 | -1119.8 | -1366.2 | -1348.0 | | Assum | 2
n | -0.122 | 0.155 | 0.175 | -0.233 | -0.021 | 0.005 | -0.013 | 0.093 | | | ⊭ č | -36.91 | 6.84 | 11.55 | 11.39 | 28.17 | 32,77 | 24.84 | 19.06 | | | ת | -0.016 | 0.001 | 900.0- | -0.038 | 0.053 | 0.024 | -0.075 | -0.027 | | | Run # | A Priori | Data Run 10
1W2S2 | Data Run 11
1W2S2DEZ
U4W2S2DEZ | Data Run 12
USW3S2DEZ | Data Run 14
1W3S2SH | Data Run 18
1W3S2 | Data Run 19
1W2 | Data Run 13
1W2S2 | #### DATA RUN 14 Only 15 seconds of data were available in data run 14. The time history matches obtained for the shortened run are shown in Figure 19. The magnitudes of the peaks of the angle of attack and pitch angle responses in their positive directions are significantly larger for the model than for the flight data. Also, the model normal acceleration response again seems to lag the flight data. Although the results for individual stability derivatives will be discussed in later sections, it is worth noting here that the largest values of Z_{ρ} , M_{ρ} , and M_{q} , and the smallest value of $Z_{\delta_{e}}$, were obtained from this data run. In particular, the Z_{ρ} value of -1656. is the only identified result approaching the a priori Z_{ρ} value of -1669. #### DATA RUN 13 The control input shape, and the errors in the resulting time history match, for data run 13 are nearly identical to data run 14. Yet the identified Z for data run 13 is 19% lower than that obtained from data run 14, and X, M, and M are also lower. The time history comparisons for data run 13 are shown in Figure 20. #### DATA RUN 18 Time history comparisons for data run 18 are shown in Figure 21. The model responses for angle of attack and pitch angle are roughly correct in shape but have a substantial bias in the direction of positive response. This phenomenom is not a simple shift of the entire response curves, because the model response curves and the flight data are similar at both the beginning and end of the data run. The normal acceleration shows that the model response lags the flight data and the amplitude of the model response is insufficient in the positive direction to match the flight data. The a time history comparison in this data run, as well as all the previously discussed data runs for flight condition #2, contains little information because of the high noise level in the a flight data and the relatively low level of excitation. It is quite significant, however, that the model and flight responses are in the same direction. It should be recalled that the responses tended to be in opposite directions in flight condition #1 time history comparisons, leading to speculation that a sign error existed in either the model or the measurement system. The somewhat larger a excitations in the data runs of flight condition #2 reveal that the signs are correct in general, although the a matching problems in flight condition #1 may indicate a deficiency in the model for that configuration. The results from data run 18 feature the smallest Z_{ϕ} , M_{ϕ} , and M_{q} , and the largest value of $Z_{\delta_{\mathbf{c}}}$, of any flight condition #2 data run. This situation is exactly opposite that of data run 14. #### DATA RUN 11 Figure 22 is a time history comparison for data run 11. Note that even with two iterations of smoothing, the elevator noise spikes cause considerable model response which is not present in the flight data. Figure 23 is a similar comparison for data run 11 with elevator set to zero following the significant input. Once again the angle of attack, pitch angle, and normal acceleration model responses overshoot the flight data in the time immediately following the input. The identification attempts not including elevator zeroing were not considered "final", and the results were not used. The time history comparison plots were shown to illustrate the severity of the elevator noise problem. Unfortunately, a plot of the 70 second identification processing of data run 11 was not available due to computer malfunction. Airspeed, the quantity of particular interest, varied to -25 ft/sec and returned to approximately the original trim value during the data run. The stability derivative results (with all but the speed derivatives held at the values obtained in DR11-1W2S2DEZ) are shown in Table XVI. #### DATA RUN 12 The pilot input for this data run was insufficient to cause motions large enough to permit identification of the stability derivatives principally involved in the short period motion. The intent of the input was the generation of phugoid motions, in which it succeeded. An 87.5 second record length segment of data run 12 contained $1\frac{1}{2}$ cycles of phugoid motions, including velocity variations between +41 ft/sec and -30 ft/sec. Once again, a plot of the time history comparison was unavailable, but the stability derivative results are shown in Table XVI. Start-up values for DR12-U5W3S2DEZ were not the usual a priori values, but the final results of DR11-U4W2S2DEZ. #### STABILITY DERIVATIVE RESULTS The variation in identified stability derivatives from run-to-run, and with respect to their a priori values, was similar to flight condition #1 with certain exceptions. As shown in Table XVI, results for X were somewhat more consistent, but still covered a wide range. Both $(C_L)_{trim}$ and C_{L} would be expected to be quite small for flight condition #2, and any measurement of the differences between them could certainly be subject to considerable error. The a priori value, which is larger in magnitude than any identified C_{L} and opposite in sign to all of the identified X results, could also be subject to error for the same reason. Calculation of the a priori value required the measurement of the slope of a very shallow C_L vs. α curve. The results for ${\rm Mg}_{\rm e}$ were remarkably consistent. This phenomenom may indicate that the ${\rm Mg}_{\rm e}$ identification problems were unique to flight condition #1, or just the opposite could be true if the algorithm were in fact simply retaining the a priori value due to a lack of sufficient information. The $\mathbf{M}_{\mathbf{q}}$ identification results are rather consistent, but quite different from the a priori value, the latter only having about half the magnitude of the former. #### CONCLUSIONS #### GENERAL - 1. A modified Newton-Raphson parameter identification technique was acquired. This technique was shown to extract nearly perfect sets of stability derivatives from computer-generated data. - 2. Carefully documented sets of flight data have been collected and provided to several contractors and agencies for the purpose of parameter identification. These data are especially suitable for parameter identification in the sense of the completeness of the measurements and the variety of selected pilot inputs. However, the signal-to-noise ratios for many of the measured quantities are not high enough for the data to be suitable as a test case for unproven identification techniques or for automatic identification without human involvement. The most serious problem is the high noise level on the control input measurement. - 3. The measurement and recording systems currently available at NAVAIRDEVCEN for the acquisition of flight data for parameter identification are barely adequate for the purpose. - 4. A great deal of valuable experience has been gained, and expertise developed at NAVAIRDEVCEN, in the acquisition of flight data for parameter identification purposes and in the use of parameter identification techniques. - 5. No significant, consistent trends in results were observed as a function of pilot input type. Without any type of quantitative indication of identification accuracy, it is not possible to reach any conclusions from the current analysis concerning the effect of input type on identification performance. - 6. Measurement of pitch angular acceleration directly with a Statham angular accelometer is a far superior method to the calculation of pitch acceleration based on nose and tail normal acceleration measurements. #### FLIGHT CONDITION #1 - 1. Due to problems with the performance of the airspeed transducers, filtering of the airspeed measurement was necessary. - 2. Proper use of the weighting matrix in the identification program, causing the weighted contributions to the fit error by the various time history matches to be equal, was essential to the performance of the identification technique. - 3. Setting the value of the control input to zero following the significant pilot control input has a significant effect on the identified results, but it is not certain that this technique produces valid results, since information is destroyed as well as noise. -
4. The algorithm would not converge unless the a priori stability derivatives were reasonable estimates. In the absence of sufficient information in the time histories, the identified results are heavily dependent upon the a priori values. - 5. Only one data run (#3) was sufficiently long to permit a reasonable attempt at identification of the speed derivatives. Unfortunately, these data included significant atmospheric turbulence, which was not included in the model and therefore must have had an adverse effect on the identification process. - 6. Based on identification results, the best estimate of $X_{\rm u}$ is -0.046, which agrees with the a priori value. - 7. The stability derivative X_{CY} was not consistently identifiable. Reduction of results to $C_{D_{CY}}$ still does not reveal any single value or function of $(C_L)_{trim}$. All identified $C_{D_{CY}}$ values were substantially smaller than the a priori value. - 8. The best estimate of Z_{ij} is -0.39, while the a priori value was -0.27. - 9. Based on best results from data run segments of 17.5 seconds or less, the mean estimate for Z_{α} was -240.3 (compared to an a priori value of -233.8) and the standard deviation among the six numbers was 38.1. - 10. The best estimate of M_{11} is -0.004, compared to the a priori value of zero. - 11. The mean estimate, based on appropriate results, for M_{α} was -5.11, exactly identical to the a priori value, with a standard deviation of 0.34. - 12. For $\rm M_q$, the mean estimate was -1.32 and the standard deviation was 0.1. The a priori value of $\rm M_q$ was -1.42. - 13. The mean estimate of Z_{δ} was -22.8 and the standard deviation was 1.81. The a priori value was -24. - 14. The mean estimate of M_{R_e} was -8.22, with a standard deviation of 0.74. The a priori estimate was -9.68. Although there was less scatter in the M_{δ_e} estimates than, for instance, Z_e estimates, the large discrepancy between the mean estimate and the a priori value was a source of concern. Reduction of the results to the nondimensional form $C_{m_{\delta_e}}$, however, led to an increase in the consistency of the identified results and an increase in the difference between the mean estimate and the a priori value. 15. The time history matches were generally good. The most serious matching problems occurred in the angle of attack time histories. #### FLIGHT CONDITION #2 - 1. The conclusions reached for flight condition #1 concerning airspeed signal filtering, use of weighting matrix, and zeroing of control input signal are also applicable to flight condition #2. - 2. The signal to noise ratio in the elevator signal was so low that a smoothing process was required before the elevator signal could reasonably be used in the identification program. - 3. A priori value of X_u was -0.016. Only two estimates were obtained, -0.038 and -0.099, and insufficient agreement exists for selection of a best estimate. - 4. A priori value of Z_u was -0.122. Estimates were -0.011 and -0.233, again insufficient for selection of a reasonable estimate. - 5. Estimates of $M_{\rm u}$ were 0.0016 and 0.0018, which agree very well with an a priori value of 0.0017. - 6. The mean estimate of X_{0} was 20.5, with a standard deviation of 9.97 (49% of the mean), indicating that little confidence should be placed in this estimate. The a priori value of -36.9 is in strong disagreement with the identified results. - 7. The mean estimate of Z_{α} was -1371.6, in contrast with an a priori value of -1669.2. This discrepancy seems large for a derivative which should be easily identifiable. The standard deviation among the six appropriate estimates of Z_{α} was 170.4 (12% of the mean). - 8. The mean estimate of $M_{\rm e}$ was -22.4, which agrees very well with the a priori value of -22.5. The standard deviation was less than 2% of the mean, indicating very consistent identification. - 9. The mean estimate of $M_{\bf q}$ was -7.33, and the standard deviation of the runto-run values was 0.67, or 9% of the mean, indicating fairly consistent results. Yet the a priori value was only -3.39 and would seem to be seriously in error. - 10. The mean estimate of Z_{R_e} was -134.5, in contrast to the a priori value of -121.3. The standard deviation was 6.8 (5% of the mean). - 11. The mean estimate of M_{R_e} was -49.3 and the standard deviation was only 0.6, or about 1%. This remarkably consistent set of identified results is in reasonable agreement with the a priori value of -52.1. ### NADC-74181-30 12. The time history matches were only fair. A particular pattern of excessive amplitude in the model response for angle of attack, pitch angle, and normal acceleration was obtained several times. #### REFERENCES - (a) Proceedings of the Symposium on Parameter Estimation Techniques and Applications in Aircraft Flight Testing; NASA TN D7647; Apr 1974 - (b) NAVMAT INSTRUCTION 5450.27; 27 Jun 1972 - (c) Iliff, K. W.; Identification and Stochastic Control with Application to Flight Control in Turbulence; PhD Dissertation, University of California, Los Angeles; 1973 - (d) Mehra, R. K., Stepner, D. E., and Tyler, J. S.; A Generalized Method for the Identification of Aircraft Stability and Control Derivatives from Flight Test Data; Proceedings of the 1972 Joint Automatic Control Conference, Aug 1972 - (e) Chen, R. T. N., Eulrich, B. J., and Lebacqz, J. V.; Development of Advanced Techniques for the Identification of V/STOL Aircraft Stability and Control Parameters; Cornell Aeronautical Laboratory; Rept. No. BM-2820-F-1; Aug 1971 - (f) Anon.; Estimated Flying Qualities for T-2B Trainer Airplane; North American Aviation, Columbus Division; Report NA64H-846; 1 Dec 1964 - (g) Levine, CAPT (USMC) D., and von Husen, R.; Flying Qualities and Performance Evaluation of the T-2B Airplane; Naval Air Test Center Rept. FT-56R-68; 15 Aug 1968 - (h) Anon.; Preliminary Supplemental Flight Manual, Company Model T2J-2 Prototype Aircraft; North American Aviation, Columbus Division; Rept. No. 62H-492; 30 Aug 1962 - (i) North American Rockwell Corporation (Columbus Division) letter 68CL 14097, 10 Jan 1969 - (j) Rediess, H. A.; An Overview of Parameter Estimation Techniques and Applications in Λircraft Flight Testing; Symposium on Parameter Estimation Techniques; NASA Flight Research Center; 24 Apr 1973 - (k) Chen, R. T. N.; Input Design for Parameter Identification Part I: A New Formulation and a Practical Solution; Flight Research Memo #497; CALSPAN Corp.; 14 Nov 1973 - (1) Mehra, R. K.; Optimal Inputs for Linear System Identification; 1972 Joint Automatic Control Conference; Stanford, California; 16-18 Aug 1972 - (m) Burton, R. A., and May, W. D.; Development of Digital Airframe Parameter Identification Technology; NAVAIRTESTCEN Rept. FT-77R-73; 21 Jan 1974 - (n) McRuer, D., Ashkenas, I., and Graham, D.; Aircraft Dynamics and Automatic Control; Systems Technology, Inc.; Aug 1968 #### NA.DC-74181-30 - (o) Anon.; Estimated Aerodynamic Characteristics for Design of the T2J-1 Airplane; North American Aviation, Columbus Division; Rept. No. M57H-580; 23 Jan 1958 - (p) Iliff, K. W., and Taylor, L. W. Jr.; Determination of Stability Derivatives from Flight Data Using a Newton-Raphson Minimization Technique; NASA TN D-6579; Mar 1972 - (q) Taylor, L. W. Jr., and Iliff, K. W. Systems Identification Using a Modified Newton-Raphson Method - A FORTRAN Program; NASA TN D=6734; May 1972 - (r) Taylor, L. W. Jr.; Errata Sheet for Program NEWTON; private communication - (s) Harbaugh, S.; Suggested Changes to Program NEWTON Based on McDonnell-Douglas Experience; private communication - (t) Schuetz, A. J., and Bailey, D. B.; Low Speed Wind Tunnel Investigation of a .09-Scale Navy Model T-2C Subsonic Jet Trainer Aircraft From -8 to +83 Degrees Angle of Attack; NAVAIRDEVCEN Rept. No. NADC-73259-30; Dec 1973 # A PPENDIX A LISTING OF PROGRAM MASSAGE ``` *** COMMON
THOUR, TMIN, TSEC, DATA(30), IFILE, IREC, IFPAME, IPAR, INDAT(240) PROSTAM MASSAGE (INPJT, OUTPJT, TAPE1, TAPE2, TAPE3, PUNCH) KEAD 1030, IFILER, IREDR, IFPAMER, IFILEE, IRECE, IFRAMEE DATA ICOUNT, ISTRI7,37 x 11 = (CG-196.) /12 (13=(CG-31.5)/12 K4= (CG-366.5) /12 x14=(CG-204.)/12 K3= (36-207.) /12 x5= (36-249.)/12 x7= (36-203.) / 12 (13=(CG-52,)/12 <12=(CG-47.)/12 <1= (36-37.)/12 K2=(CG-34.)/12 K8= (36-56.) /12 SPINI 40,CG -0244T (615) READ 40,CG 041 1NI2c 114=--125 13=-.683 15=-17.2 6=+17.2 Y 1=-. 33 113=-.5 2=-.5 A15=X4 V12=0 x5= X5 Y 10=0 (11=3 1 15 = C 8 X = 6 X 0 = 4 1 (B = 0 0=6 0=21 1 6003 ``` ``` IF(IFILE.EQ.IFILEE.AVD.IRTC.ED.IRECE.AND. IFRAME.EQ.IFRAMEE) ISTRT=2 IF(IFILE.EQ.IFILER.AND.IREC.EQ.IRECR.AND.IFRAME.EQ.IFRAMER) ISTRT=1 (F10.4,5x,11,9x,12,7x,15,2x,8F10.+) 70 180 180 50 TO 190 *********************** 0 0 C [F(V25.LT.-.5.08.V25.61.5.5) [F(V1 .LT.-.5.0R.V1 .GT.5.3) IF (V14.L1.-.5.02.V14.61.5.5) 125=(DATA(14) -DATA(12))/400H F (V24 . LT . - . 5 . 08 . V24 . GT . 5 . 5) 424= (0414:15) -0414 (12) 1/400N #1 = (DATA(15) - DATA(12))/VOOM V14=(DATA(17) -DATA(12) 1/6"0" 43 = (DATA(18) - FATA(12) 1774301 100N= (DATA(13) -DATA(12)) - 5. FORMAT (1X, 12E 10.4) P= (ICOUNT-2) *.05 FORMAT(1X,9610.4) [F(ISTRI) 235, 220 =32MAT (10F10.4) (5F16.4) =14IN*60*+TSEC (F10.2) SALL INPT TENGO = FORMAT FORMAT 23.3 233 153 243 143 151 25J ``` 212=--29 213=71 15.1=412 215=--7 211=1.83 Z10=--21 87=67 22-1-= 27 27=1.95 28=-.42 57 = C7 23=1.75 2:6:=12 ``` 130 190 130 30 TO 130 TO 180 180 50 TO 190 30 TO 130 33 TO 180 TO 180 10 190 TO 180 TO 180 TO 180 TO 130 TO 190 TO 130 Gn TO 18 0 0 30 TO 0 01 09 09 00 09 IF(V20.LT.-.5.0R.V23.GT.5.5) 53 [F(V19.LT.-.5.0R.V13.GT.5.5) 30 IF(V10.LT.-.5.0R.V10.GT.5.5) GO F(V5 .LT .- 5.0R.V5 .GT.5.5) 53 V11=((DATA(5)+29.)*.0013421+2.5 IF(V3 .LT.-.5.02.V9 .6T.5.5) 53 IF(V7 .LT.-.5.0R. V7 .6T.5.5) 30 419=((04TA(1)+13.)*.001323)+2.5 V20=((DATA(2)+13.)*.001327)+2.5 /10=((DATA(6)+75.)*.001346)+2.5 5= ((DATA(10)+40.)*.001338)+2.5 V27 = ((DATA(3) +21.) *. 00133) +2.5 17= ((DATA(9)+23.) *.0013341+2.5 18= ((DATA(4)+60.) *.00133)+2.5 49= ((DATA(7)+10.) *.00133)+2.5 [F(V12.LT.-.5.02.V12.GT.5.5) F(V3 .LT .- 5.0R. VR .GT. 5.5) IF(427.LT.-.5.0R. V27.GT.5.5) F(V11.LT.-.5.0R.V11.GT.5.5) IF(V2 .LT.-.5.0R.V2 .GT.5.5) V15=(DATA(22)-DATA(12))/VCON IF(V15.LT.-.5.0R. V15. GT. 5.5) V17 = (DATA(23) -DATA(12))/4:00 [F(V17.LT.-.5.02.V17.GT.5.5) 118 = (DATA(24) -DATA(12))/VCON IF(V18.LT.-.5.0R.V18.GT.5.5) V16=(DATA(25) -DATA(12))/VOOV IF(V16.41.-.5.0R.V15.GT.5.5) J21 = (DATA (26) -DATA (12) 1/ JON F(V21.LT.-.5.02.V21.GT.5.5) V23=(DATA(28)-DATA(12))/VCON IF (V23.LT.--5.0R. V23. GT.5.5) 112=(DATA(29)-DATA(12))/VCON V2 = (DATA(19) -DATA(12) 1/V50N V4 = (DATA(20)-DATA(12))/VCON IF(V4 .LT.-.5.0R.V4 .GT.5.5) V13=(DATA(21) -DATA(12))/V30V IF(V13.LT.-.5.0R.V13.GT.5.5) V5= ((DATA(8)+13.) +. 001 333) +2 . GT.5.51 .LT. -- 5.0R. VS ``` ``` P18=45F1 P18=45F2 P18=A5F3 1.0 if ()IF1.LE.DIF2.AND.DIF1.LE.31F3) IF ()IF2.LE.DIF1.AND.DIF2.LE.DIF3) if ()IF3.LE.DIF2.AND.DIF3.LE.DIF3) IF (|F|LE-4) 190,200,200 C V22=((04T4(11)*61,)** 041329) 1F(V22-L1**-5.03,**??.5.)**** 220=-4,10; (420-7,5) 223=+7,7; (422-3,92) 23=+14,61*(4,3-2,64) 27=-3,27*(47-2,5) 310=+,3216*(V10~2,53) 36=+49,5*(V6-2,55) 313=+ .1445* (V10-2.48) 312=+ .1446*(V12-2.48) 013=-4.183*(V19-2.5) 011= .151*(V11-2.5) 016= 550.0*(V16-2.4) 1SF1=53.8*RK+10.0*VL 013=+13.05=(V13-2.5) 01:=+12.03*(V14-2.5) 010=+13.8*(V15-2.5) 221= 9.97* (V2:-1:;) 312=+ .1 38 # (V12-2.5) 35=+50.11*(V5-2.55) 35=++7.7+(45-2.55) 12 13.6* (v1-2.45; 1 4-2-47.0* (V4-2.45) 38= 3.39* (76-1.55) JIF2= 485(ASF2-ASC))IF 3= 48S (ASF3-45C) 11F1= A3S(ASF1-ASC) 39=+6.65* 1V9-2.51 32=-+4.4 " (V2+. ... 15-3-ASF1-50. ASC=160,0+V17 ASF2= ASF1+50. 30 TO 210 K=2.3*V17 X = X 200 213 190 ``` ``` 3)=(((b2-b6)*(x4-x2))-((32-b+)*(x5-x5)))/(((75-76)*(x4-x2))- 4Z=(>3-((SIN(E))COS(E))+(>1-Z1+Q3+Y1+RQ))+X3+Q3-Y3+PD)/ 4x= (31+AZ*SIN(E)-Z1*30+Y1*R3) /505(E) 33-13-P15-P0+(215-213))/(X13-X15) 30= (22-P4-P0+ (Y2-Y4)) / (X4-X2) IF (IFILE-3) 50,50,63 324=-9.053*(V24-4.22) AY=P14-X14*RD+Z14*PD V=(P18+6.5) +2.609 V=(P18+4)+1.688 V=(P18+8)*1.923 A=A+1323.6+0/V 3=9+1340.8*R/V IF (IP) 100,93 IF (TP) 30,20 (X6-X5)) A=A-E+57.3 A=>13+4.0 30 TO 80 08 CI 09 ==4/57.3 332T= 002 34= 23 301 = 3D 2)T=20 19=P24 0c=10c 34=P22 6d=IHc H= P16)E=P21 102=P7 3=P12 TH=P4 3=P20 D= 210 1=P11 27=0 33 53 9) 73 9 ``` ``` PRINT 160, TP, F, THT, QT, 20T, 2021, AZT, AXT, 051, NBT, VI, HT PRINT 160, TP, 4, TH, Q, 30, Q32, AX, 64, 06, 38, V, H JUNCH 143, TP, 4, TH, 0, 202, 47, 44, JEN FORMAT (F6.2, 9F8.3, 12) TF (TP) 180,170 302=302-G02T TIHG-IHG-IHC VPZIYE= 0. 39=03-01T TH= T4- THT AZ= AZ-AZT 100-00-00 104-04=0c 30=R3-R1)T AY=AY-AYT JA = D4 - DAT JR=03-0RT AX=AX-AXT JE=0=-0ET IHG=TIHG B=4-3T DAT = JA THT=1H GYT=AY 32T=30 42T=42 JBT= 38 10- d=d AXT=AX 3[=1][V=V-VT 10-0-0 レナーエッナ R-R-21 C=NaI F=14 エルルエ V=1V 100 103 173 193 ``` 5=15 | | ARITH(3) TP.A.TH.Q.Q.D.O.D.O.D.A.AX.O.E.O.D.A.H. | ICOUNT = ICOUNT +1 | | 30 TJ 220 | CONTINUE | | 一种有种,有种种种的,是是有种种的,是是有种种的,是是有种种的,是是是有种种的,我们们的,我们们的,我们们的,我们们的,我们们的,我们们们的,我们们们们的,我们们们们的,我们们们们们的,我们们们们们们的,我们们们们们们的,我们们们们们们们的一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个 | STOP | | |--|--|--------------------|--|-----------|----------|--|--|------|--| |--|--|--------------------|--|-----------|----------|--|--|------|--| TANI ENITUCABUS INPT IS INPUT DATA FROM TAPE, FLOAT IT AND STORE IN COMMON. CALLED ONCE FOR EACH FRAME OF DATA. ENTRY NONE THOUR. EQ. VALUE TIXE MINUTES FLOATED SECONDS FIELD FLOATED THIN .EQ. VALUE OF HOJAS FIELD FLOATED OF MINUTES FLOATED OF SECONDS FIELD FLOATED OF CHANNEL DATA FLOATED DATA . EQ. VALJE IFILE.EQ.SUPRENT FILE NO. IREC .EQ.CURRENT R.CORD NO. WITHIN FILE IFRAME.EQ.CURRENT FRAME NO. WITHIN RECORD IPAR .EQ. 0, IF NO PARITY ERR. IPAR .EQ. 1, IF PARITY ER? AXRBYT CALLS COMMON THOUR, THIN, TSEC, DATA(30), IFILE, IREC, IFRAME, IPAR, INDAT(240) JATA IFLG/1/ - FIRST TIME ENTERED - TAPE READ REDUISED 3 RANCH - FRAME ALREADY IN SORE 30 TO (90,40,80), IFL3 HERE FOR FIRST TIME IFILE = 1 IREC= 0 NOFL=6 IFRAME = 3 FLG=2 HERE IF TAPE READ NEEDED SUFFER IN(1,1) (INDAT(1), INDAT(243)) IF (UNIT (1)) 10, 20, 30 ``` = XXPBf T (60-(J-1) +12,12, IN) AT (NPOS+I+1)) IF (ITEM.GE.2048) ITEM=-(ITE4-2048) HERE IF FRAME ALREADY IN JORE +1309 *MXRBYT(15,4, NDAT) + 100*MX RBYT (12, 4,N3 &T) TEY= 10000*MXRBYT (20,4,4)AT) READ SOMPLETED +10*MXRBYT(8,4, NOAT) +MXRBY T (4,4, NDA T) [43 J2= 1 0*MXRBYT (33,2, NDAT) +MXRBYT(31,4,NDAT) +MXRBYT(24,4, 4DAT) F 4 I N = 13 + HXRBY T(27 , 3, 40 AT) SET IFLG FOR NEXT ENTRY. IF(IFRAME.EQ.34) IFLS=2 JATA((I-1) +5+ J) = ITEM 43A T= I NDAT (NPOS+1) APOS= (IFRAME-1) #7 SET CHANNEL DATA TSEC= TEM/1000. IFZAME = IFRAME + 1 SET TIME VALUES HERE FOR TAPE 33 50 I=1,6 30 70 J=1,5 IREC+1 IFRAME=0 CONTINUE BUNITAGE 1 PA 2 = 0 [FLS=3 LTEM 7 0 6 0 100 ``` RETURN PRINT 130, IFILE , IPES, IFRAME FORMAT(1X, *FILE*, I3, *CONTAINS PARITY 1 ERROR*) 1 ERROR*) 1 PAR=1 20 TO 53 HERE WHEN PARITY ERR. FOUND IFILE=IFILE+1 IF(IFILE-EQ.NOFL+1) STOP1 IPEC=0 30 TO 40 1ERE WHEN EOF FOUND \$3 100 APPENDIX B LISTING OF PROGRAM NEWTON ``` .. SYSTEM LJENTIFICATION PROGRAS... STABILITY DERIVATIVES FROM FLIGHT DATA.. LOONTROL VARIABLES. THE NEXT , 12,32H COLUMNS ARE RESPONSE VARIABLE 1001 FORMAT(11H THERE AKE ,14,1+1 DATA POINTS, ,12,38H ITERATIONS AND T 1HE ILME INCREMENT IS ,F5.4,81 SECONDS) COLUMN APRIORI DEVIA 1005 FORMATISTH THE VALUE OF THE "IT ERROR IS , E12.5, 26H FOR THE ITERAT 1004 FORMAT(30H THE FIRST CULUMN IS TIME. THE NEXT ,12,41H COLUMNS ARE 01(12), A(64), 4(36), XJI(733), SUM(733), DC(30), DUM(733) JIMENSION Z(7,400), U(2,400), UZ1(12), DZN(12), IP(60,4), AP(60,5) 1, Ec (12), JUD(od), APHI (09), (1(16), X2(16), XJ(16), U1(12) 1000 FORMAT(33M THE SCALING PARAMETER, FINK"S VALUE IS, F10.4) SZ(251, 5J(?5), Y(15), D15(68), YN(16) MOY PROGRAM NEATON (INPUT, JUTPJT, TAPE1, TAPE2) ANSWER DEFIATION GASUP 1003 FORMATION JAN = , IS, 7H, NPM = , IS) READ 777, ITR, NSKIP, NINTVL, NZEAD 1200 FORMATIC FINAL TIME = +,F10.+) PAKAMEIER FUKNAT(7x, 13,3110,5F13.4) READ 700, HH, FINK, UZEAD CALL LOAD(4, A, B, D15, CALL LOAD(3, 6, S2, SU. 1001, NN, ITR, HA SPIT(015, 3H015) FURMAT (F8.2, 10E12.4) SPIT(52, 2HS2) SPIT (F, 1HF) SPIT(A, 1HA) SPIT(8, 148) PRINT 1000, FINK 3, F(60), G(60), 110N NUMBER ,13) NN=NREAU/NINTVL FORMAT(SF10.4) SCALE SPII (SU, SPIT(G, TAHERENINI NI FORMAT(7110) • 1002 FORMAT(31A 2PHI (68), F NN = NN PRINT 1TION CALL CALL CALL CALL CALL CALL CALL CALL 25.1 700 111 1010 : ``` ``` = 1;3 = 1,+), (AP(NP,J), = 1,4), (AP(NP,J), CALL AUJ(AJ, U13, 0., J15, J15) CALL AUDIAU, UI, U., UI, UI) IF (ICOJNI -NINI VL 1 65, 66 4540(1)(JUO(J),J=1,12) READ 111, (IP(NP, I), I PRINTILL, (IP (NP, I), I IF (I. GE. NN) GO TO 501 PKINT 1303, JKM, NPM JKM = JKM + IP(NP,1) SPII (U1, 2H01) AP(NP,+) = AP(NP,1) IF(1064=0(1))62,62 PRINI 1034, NU, ML CALL SET (J1, 1, MZ) CALL MAKE (U1, 315) IF(IP(NP, 1)) 6,5,5 13 = 015(1) + .01 10. + 01(I+4) = 015(IJ) IF(14-1)74,73,78 I + ZH + FI = CI 00 62 I=1,NSKIP UKMM1 = UKM - 1 NPM = NP - 1 00 5 NP = 1,00 = 1,942 ICOUNT=NINT VL 1.0/ENN + 44 = A(2) + 015(2) ZH - 7 = CI AP(NP,5) = PRINT 1002 8(2) ET - = 11 CONTINUE CONTINUE 50 TO 81 1 08 OU JKM = 1 NXP1 CALL AU = 0 200 73 S 28 8 70 29 ``` ``` REAU(1) TIME, 2(2,1), 2(+,1), 2(3,1), 10,2(7,1), 2(6,1), 2(5,1), U(1,1), 48 PRINTIUID, TT, (U(K,I), K = 1,4U), (Z(K,I), K = 1,MZ) 2(0,1)=2(6,1)/(JZERO+2(1,1))+2(3,1) 2(5,1)=2(5,1)-32.17442(4,1) 2(7,1)=2(7,1-1)*2.-2(7,1-2) U(2,1),2(1,1),4 64 U(J,1) = U(J,1) *>U(J+t) 7(7) T) = 7(7) I) +27(7+4) READ(1) (UJU (J) , J= 1, 12) IF(IOUMEC(1)) 503,502 IF(I.LT.3) STOP 77 J(2,1)=J(2,1)/57.230 2(2,1)=2(2,1)/57.296 2(4,1)=2(4,1)/57.236 IF (TOCHES (1)) 500, 500
U(1,1):=U(1,1)/57.296 Z(1, I)=2(1, I)/UZERO 2(5, I)=2(5, I)/UZERO SET (U1, MU, 1) SET(X1, MX, 1) SET (Y, MZ, 1) SET (021, 1, HZ) SET (XJ, HX, 1) SET (EE, 1, MZ) SUI PRINT 1200, TIME ICOUNT = ICOUNT + 1 JO 63 J = 1,42 JO 12 L.=1, ITR DO 64 J = 1,MU TT = TT + HH DO 504 J=1,7 GU TO 500 U(3,I)=1. ICOUNT=1 1+1=1 CALL CALL CALL CALL CALL 504 0 90 62 205 ``` ``` SUM(13) = (AP(NP,1) - AP(N3,+))/AP(NP,2)+62 Z(3,11) - 0Z1(3+4) - 0ZN(3+4) CALL EAT (A, HH, PHE, APHE, 31M, UUS) + U(1,211+.5 + IP(NP, 3) = AP(NP.4) +AP(NP.3) APCNP, C. TAPCNP, W. Y(I+4) = X2(I+4) + D2N(I+4) CALL ADJ(1.0, X2, 1.0, DJJ, X2) MULICAPHI, DUM, DUD! IF(IP(NP,2) - 3)10,16,16 SUM(II) = 1./AP(NP,2)++2 IF(IP(NP,2)-3)10,17,20 MJLT(PHI, X1, X2) SET (SUM, JKM, JKM) SET (KJI, JKN, NZ) IF (IP (NP, 1)-1)71,70,71 MULTIES, U1, DUM) JI = (JK-1)+HZ + 4 SET (JZN, 1, HZ) XJI(JI) = AP(NP, 3) (JK-1)*JKM + (1,1)0) 00 10 NP = 1,NPM 1F(LL-1) 10,55,10 17 - TY-7Y - T IF (IG-5) d, 10, 10 1, HX 00 47 I = 1,4X 1 , HO = IP(NP,2) = IP(NP,3) コ・ドード 00 51 I = 021 (4+)1) (77++)N70 CONTINUE 01(1+4) 00 24 3 24 X1(J+4) ٥ = ¥ CALL CALL CALL 10 10 20 25 14 ``` ``` 1 + (Z(JJ,1)+Z(JJ,[+1))+.5+AP(NP,3) APAICIU) + (X1(JJ+4) +X2(JJ+4)) + .5 +AP (NP,3) APHL(IJ) * (J(JJ, I) +U(JJ, I+1)) * .5 *AP(NP, 3) APALLIJ + X J()+ #) + XJ(J+4) + XJ(J+4) XJICJI + J) = DUMCJ-MX++) CALL MULICPHI, XJ, JUNI (\Gamma+I\Gamma)I\Gamma X = (C+IC) ICX = (C+IC) ICX (f+If)Ifx = (f+If)Ifx CALL MULTIF, XJ, DUM) IF (IP (NP, 1)) 25, 43,25 (++C) HOO = (C+IC) ICX (C+1C) ICX = (++C)CX 00 15 J = MXP1, MZ JK + IP(NP, 1) 23,35,23 XW - 7 + II = fI 1F(LL-1) 55,33,32 IF (IG-3) 44,84,85 - 1, NNH1 = (JK-1)*M2++ IF (M2-MX) 3,83,9 IF (IG-1) 4,26,34 00 4 NP = 1, NPH IF (16-4) 62,4,82 30 +9 J = 1,94X 00 29 J = 1,8K IF (MZ-MX) 7,4,7 43 L = 1,94X U0 45 J = 1,NX 00 42 J = 1,9MX IL = IP(NP,2) = IP(NP, 3) = IP(NP,4) XW + CI = XJI (JI+J) IF (16-2) 60 TO 23 C++C)CX (サキワンプX (サキワ) ワX 8 1 j 23 52 59 345 42 82 64 32 20 45 33 ``` ``` XJL(JI + MX + II) = XJL(JI+M(+II) + XZ(JJ+4) *AP(NP,3) = 1, M2) XJI(JI+XX+II) = XJI(JI+MX+II) + U(JJ,I+1)+AP(NP,3) + DOJ(7++-HX) + DZN(7++) PRINT 1010, TI, (U(J, I+1), J = 1, MU), (Y(J+4), J EE(J+4) = EE(J+4) + D1(J+4) * (J1(J1+J) * *2 (C+IC) ICX + C+XH-C) MOO = (C+IC) ICX U1(J+4) = (U(J,I+1) + U(J,I+2))*.5 WRITE(2) II, YN(2), YN(1), YN(+), YN(3) IF(I-NNM1) 72, 41, 72 = 2(J,I+1) - Y(J+4) (++C)ZS/(++C) = (++C) A CALL MULTIPHI, X1, X2) CALL MULT(G, U1, JUD) Y(7+4) = DUM()+4-HX) CALL MULT (F, X2, DUM) JI = (JKM-11*MZ + 4 CALL MULT (F, XJ, DUM) U1(J+4) = U(J,I+1) IF(LL-ITR) 68, 67, 63 00 14 J = MXP1, MZ 00 54 J = MXP1, MZ IF (MZ-MK) 11,27,11 IF(16 -5)4,15,18 YN(2) =Y(6)+57.296 YN(4) =Y(4) +57.296 CALL MAKE(X1, X2) TN(1) =Y(5) + UZERO PRINT 1004, MU, IF(16-5)4,28,4 IF(I-1)59,61,59 00 53 J = 1, MU 00 52 J = 1,4Z 00 69 J = 1,42 UO 30 J = 1,MU YJI (TI+7) YN(3)=Y(7) CONTINUE 60 TO 4 CONTINUE 85 28 24 11 25 19 ``` ``` COLUBBIOLO DE DE LA CONTRA DE LA CONTRA DE LA CONTRA LA CONTRA LA CONTRA VEETETETETETETETETETETETETETETETETET....SET JP SYSTEM OF EQUATIONS..... EE(I+4) = SQRT(EE(I+4)/(D1(I+4)*ENN))/SZ(I+4) FURNATIOSH MOULU YOU BELIEVE CALL AUDIFINK, SUM, D., SUM, SUM) PRINT 1005, SUM (JKM+JKM+4), L.M1 CALL MINRISUM, JKM, JKM, XJI) AUJ(1.0, X2, 1.0, JUM, X2) + UZN(J+4) 41 CALL TRICK(XJI, D15, SJM) CALL MU. I (APMI, DUJ, DUM) SUN([]) = SUN([]) *1.0005 CALL SET (JUD, JKMM1, 1) CALL SPIT (DUM, 4HGRAD) CALL SET (DUM, 1, JKM) CALL SPIT (EL, 4HEE+0) CALL SPIT(EE, 3HRHS) CALL SOLVE(SUM, DC) SPIT (UC, 2 HUC) 1F(LL-11R)74,73,74 (CC) NOS = (TT)WDS = (+T)WDD 00 75 J = 1,JKHM1 Y(J+4) = X2(J+4) (J-11 *JKH + 00 1 J = 1,JKM UO 60 I = 1,MZ JKE* J + 4 UJ = UJ + UKH 00 2 J = 1, MX PRINT 531 300 (3+4) CALL = [] 75 9 531 ``` JO 12 NP = 1, NPM = IP(NP,2) ``` SLLLLLLLLLLLLLLLLLLLLLLLLLLLLLLLLL.....ITERATION LOOP (END)........ 021(II+4) = 021(II+4) + 3C(J(+4)*AP(NP,3) 02N(II+4) = 02N(II+4) + 33(3(+4) + AP(NP,3) AP(NP,4) = AP(NP,4) + UC(JK++) *AP(NP,3) B(IJ) = B(IJ) + DC(JK+4) # AP(4P,3) G(IJ) = G(IJ) + DC(JX+4) *AP(4P,3) A(17) = A(10) + UC(JK++) * A>(1P+3) F(IJ) = F(IJ) + OC(JK+4)*AP(4P,3) OUD, XJL) CTCX 'HOO + + ff + DH+ (T-II) = fI * + 3 IF (IG-5) 12, 40, 44 IJ = (II-1)*HX + JJ + + 4H2-1S) IF (IP (NP, 1)-1)57,50,57 + C(+ XH+(1-I) = CI SPIT(021, 3H021) SPIT (DZN, 3HDZN) MAKE (DUM, XJI) SUE JK + IP(NP, 1) SPIT(8, 1HB) SPLI(F, 1HF) SPIT(A, 1HA) SPIT(6, 1HG) IJ = (II-1) +NU + IF (IG-6) 12,40,12 IF(IG-3) 12, 36, 38 1F(IG-1)12,19,21 IF (IG-4) 12, 39,31 IF (IG-2) 12, 22, 37 INV RIXJI, MULT (SUM, SPIT(XJI, IF (JK) 12, 12, 50 SPIT (XJI, MULT (SUM, = IP(NP,4) So NP 60 TO 12 CONTINUE PRINT CALL tt 56 61 22 36 39 ``` ``` IF(IP(NP,1)-1)50,77,58 77 JK = JK + 1 IJ = (JK-1)+JKMM1 + JK + 4 AP(NP,5) = SART(SUM(LJJ/FINK) 50 PAINT 111, (IP(NP,J), J = 1,4), (AP(NP,J), J = 1,5) STOP ENJ ``` SUBROUTING AUDIP, A, 2, 3, 3, CLVECTOR FURMAT ULMENSION A(1), A(1), L(1) N = A(3) + 4.01 UO 1 I = 5.N 1 C(1) = 2+A(1) + 3+3(1) C(1) = A(1) G(2) = A(2) C(3) = A(3) G(4) = A(4) RETURN ``` DIMENSION A(11), PHI(1), APHI(1), AZ(1), A3(1) FORMAT(55H MATRIX IS NOT SIJARE FOR EAT, STUPID.... SUBROUTINE EAT(A, I, PMI, AP11, A2, A3) VECTOR FORMAT CALL ADJ(1.0, APHI, G, AZ, APHI) CALL AJJ (1., PHI, G, AZ, P4I) SET (APHI, II, II) MU_T(A, A2, A3) CALL MAKE (AZ, PHI) CALL MAKE(A2, A3) CALL SET (PHI, II II = A(1) + .01 JJ = A(2) + .01 IF (11-JJ) 4,3,4 11 = 1 = 1 PH1(IJ) = 1.0 I = 1,6 6 = 6*T/33 4 PRINT 123 5 RETURN CONTINUE 60 10 5 RETURN 38 = CALL 2 00 CALL 1 00 123 ~ ``` ``` BE NON-ZERO. LLENENTS MUST VECTOR FORMAT, DIAGONAL SUGADUTINE INVR (A, 3) DIMENSION A(1), B(1) = A(IJ)*AK1 = S(IJ) *AKK1 = JETA*A(KK) = 1.0/A(KK) DETA + N+(1-Y) KI17,2,7 UJ 16 L = KP1,N (K-1)*N + (KI-1)*N B(KIL) = 3(KIL) A(KIL) = A(KIL) SET (a) N, (KI-1)*N # (K-1)+N + = (KI-1)*N T .N = 4 (KIK) FORMAT(E15.7) N+(I-I) NoT = 1F (K-N) 8, 3, 8 N.1 = I N = A(1) + PRIN1 101, CONTINUE CONTINUE CONTINUE CONTINUE CONTINUE RETURN ((1)) ACIJI R(IJ) 7 00 DETA ی د 00 IF (K AKIK JKK1 UC TA KP1 00 X 10 70 9000 101 0 n د ``` ``` DIMENSION A (1), A(1), C(1), 3(1) 0, 6, 3) SUBROUTINE LUADING FORMAT (7x,13,7x, 13) SUBROUTINE LODE (A) thu, II, JJ IF (M-1)8,8,2 IF (M-2) 6,3,4 CALL LODE(C) IF (M-3) 8, 8, 6 CALL LOJE (U) CALL LOJE(A) CALL LOJE(B) DIMENSION A (1) 700 FORMAT(7F10.3) VECTOR FORMAT IF (A(3)) 2, 3,2 CC+IT = 7 - 4 = 1 RETURN CONTINUE I T 00 READ A(1) A(2) A(3) A (4) 0 20 * 2 *** ~ ر ٬ ``` C 700, (A(L+J), J = 1,JJ) CONTINUE ا ا ا READ 419 RETURN ပ ``` FORMAT(55H MATKICES INCOMPATIBLE FOR HOLT, DUM-DUM.... CAN BD EQUIVALENT TO C SUBROUTING MULT (A, B, C) VECTOR FORMAT - NEITHER A NOR 3 ULMENSION A(1), B(1), C(1) II = A(1) + .01 IF (KK - LL) 12, 11, 12 KK = A(2) + .01 LL = B(1) + .01 CALL SET(C, II, .01 1 1 1 5 C JO 1 I = 1, II (I-1) *KK NJ = (K-1) + JJ ((1)) = ((1)) JJ = 8(2) PRINT 125 C(+) 100 (5)0 1 41 30 1 (1) 1217 ``` ပ SUBROUTINE MAKE (A, B) UIMENSION A (1), VECTOR FORMAT N = d(1) + 3(2) A(I) = 3(I) RETURN ``` - NP3) - (1++) * A (NI 1 * NP1 + J CCNI1+4) = C(NI1++)/A(HIT*NPL + NI1 - NP3) C(N+4) = A(NPI*NPI - NP3)/A(V*NPI + - AKIK+A(K+N)1 + L + K - NP3) * 4 < 41 = A(NI1+NP1 + - NP3 SUBROUTING SOLVE(A, C) VECTOR FORMAT = 1./A(K*NP1 + K DIMENSION A(1), C(1) = C(N11++) = KI*NP1 + L = 4 (KI*NP1 A(KIL) = A(KIL) = 2,N - I + 1 JO 6 L = K1,NP1 PRINT 101, DETA 00 8 J = NI2,N = 1, NM1 FORMAT(E15.7) DETA = 4(5) = 0(5) C(NI1 + +) = 1.0 C(4) = 0.0 N = A(1) C(NI1+4) 00 16 I 00 6 K RETURN = TIN 9 00 AKIK C(3) C(1) AKK1 (7)0 NAL NP3 NP1 9 16 101 0 c ``` ``` ASSIGNAS SEGION ROWS AND SIGNAN COLUMNS PRINT 505, (A(L+J), J = 1,JJ) SUBROUTINE SPIT (A, B) FORMATION MATRIX II = A(1) + .01 JIMENSION A (1) FORMAT (SE12.4) VECTUR FORMAT PRINT 321, JJ = A(2) RETURN 000 202 321 . ``` SUBROUTINE SET(A, II, JJ) VECTUR FORMAT UIMENSION A(1) A(1) = II A(2) = JJ A(3) = II+JJ A(4) = 0. N = II+JJ + 4 UU 1 I = 5.N 1 A(1) = 0.0 REIURN END 1) ``` (++以)の+ (++つつ+火+つつ+つ)を+(++つつ-火+つつ+て)な A(IK) *3(<1) *1(JL) SUBROUTINE TRICK(A, 3, C) IF ((I 6-1) * (Ju-1)) 3, 4, 3 DIMENSION A(1), Id = a(1) + .01 .01 • 01 + .01 (I-1)*JJ + C(J*II + I C(O+II+ I = f 11 CC A(1) JJ = A(2) 10 = 8(2) 11 *Z CONTINUE CONTINUE RETORN 30 11 C(I) (71) 3 S * 11 ``` #### APPENDIX C IDENTIFICATION RESULTS (UNREDUCED) Unreduced Derivatives: $$Z_{\sim}^{*} = \frac{Z_{N}}{U_{O} - Z_{\sim}^{*}}$$ $$M_{u}^{*} = M_{u} + \frac{M_{N}^{*} Z_{u}}{U_{O} - Z_{\sim}^{*}}$$ $$M_{N}^{*} = M_{N} + \frac{M_{N}^{*} Z_{N}}{U_{O} - Z_{\sim}^{*}}$$ $$M_{q}^{*} = M_{q} + M_{N}^{*} \left[\frac{U_{O} + Z_{q}}{U_{O} - Z_{N}^{*}}\right]$$ $$Z_{R_{e}}^{*} = \frac{Z_{R_{e}}}{U_{O} - Z_{N}^{*}}$$ $$M_{R_{e}}^{*} = M_{R_{e}} + \frac{M_{N}^{*} Z_{R_{e}}}{U_{O} - Z_{N}^{*}}$$ Initial Conditions: X_o, Z_o, M_o For run number coding refer to page 52. TABLE C-I 1DENTIFICATION RESULTS (FLIGHT CONDITION #1) | | | | Run No. | | |--------------------|--------------|-----------------------|-----------------------|-----------------------| | Derivative
Name | Start-
Up | DR2-1W1 | DR2-1W2 | DR2-1W3 | | X _u | 046 | 066 | 074 | 076 | | X, | 087 | 049 | 046 | 041 | | z _u | 27 | .040 | .062 | .069 | | Z** | 877 | -1.142 | -1.16 | -1.17 | | M¹
u | 1.59 | .28 | .23 | .21 | | M' ~ | -4.59 | -4.95 | -4.99 | -5.02 | | M' q | -1.95 | -1.74 | -1.76 | -1.77 | | z i | 092 | 090 | 082 | 081 | | M, e | -9.63 | -9.16 | -9.24 | -9.28 | | X _o | - | 2 x 10 ⁻² | 3 x 10 ⁻² | 3 x 10 ⁻² | | z _o | • | .8 x 10 ⁻² | 1. x 10 ⁻² | .1 x 10 ⁻¹ | | Mo | • | 2 x 10 ⁻¹ | 2 x 10 ⁻¹ | 2 x 10 ⁻¹ | | Run Time | - | 17.5 | 17.5 | 17.5 | | Trim
Velocity | - | 266.5 | 266.5 | 266.5 | | | | | Run No. | | |---------------------------|--------------|-------------------------|-------------------------|-------------------------| | Derivative
Name | Start-
Up | DR3-1 | DR3-1W1 | DR3-1W2 | | x _u | 046 | 046 | 028 | ~.046 | | X, | 087 | 087 | 047 | 023 | | z _u | 27 | 27 | 26 | 28 | | Z, | 877 | 877 | 903 | 954 | | M'u | 1.59 | 1.60 | .935 | 020 | | M' | -4.59 | -4.59 | -4.54 | -4.46 | | M'q | -1.95 | -1.95 | -1.97 | -1.75 | | Z* | 092 | 092 | 089 | 088 | | M [†]
e | -9.63 | -9.61 | -7.56 | -7.15 | | x _o | - | -0.8 x 10 ⁻³ | -0.3 x 10 ⁻² | -0.2 x 10 ⁻² | | z
_o | - | 0.4×10^{-3} | 0.1×10^{-1} | 0.2 x 10 ⁻¹ | | Mo | = | -0.6 x 10 ⁻⁴ | -0.2 x 10 ⁻¹ | -0.2 x 10 ⁻¹ | | Kun Time | - | 17.5 | 17.5 | 17.5 | | Trim
Ve lo city | ¥ | 246.7 | 246.7 | 246.7 | | | | | Run No. | | |--------------------|--------------|-------------------------|-------------------------|-------------------------| | Derivative
Name | Start-
Up | DR3-2W | DR3-2W2 | DR3-U2W1 | | x _u | 046 | 046 | 047 | 054 | | X ¹ | 087 | 048 | 030 | 023 | | z _u | 27 | 356 | 373 | 414 | | z¹ | 877 | 831 | 817 | 954 | | M'
u | 1.59 | 57 | 61 | 73 | | M ^t | -4.59 | -4.45 | -4.34 | -4.46 | | M'q | -1.95 | -2.13 | -2.19 | -1.75 | | Z'A | 092 | 090 | 089 | 090 | | M [†] e | -9.63 | -7.07 | -7.10 | -7.1 5 | | X _o | - | -0.2 x 10 ⁻² | -0.3 x 10 ⁻² | -0.2 x 10 ⁻² | | z _o | - | 0.2 x 10 ⁻¹ | 0.2×10^{-1} | 0.2 x 10 ⁻¹ | | M _o | • | -0.1 X 10 ⁻¹ | -0.2 X 10 ⁻¹ | -0.2 x 10 ⁻¹ | | Run Time | - | 35 | 35 | 35 | | Trim
Velocity | - | 246.7 | 246.7 | 246.7 | | | | | Run No. | | |--------------------|--------------|-------------------------|-------------------------|-------------------------| | Derivative
Name | Start-
Up | DR3-U3W1 | DR3-U3W2 | DR3-1W1DEZ | | X _u | 046 | 046 | 046 | 044 | | X, | 087 | 023 | 023 | +.002 | | z _u | 27 | 338 | 387 | 22 | | z** | 877 | 954 | 954 | 804 | | M'u | 1.59 | 62 | 84 | .75 | | M. | -4.59 | -4.46 | -4.46 | -4.69 | | M'q | -1.95 | -1.75 | -1.75 | -2.03 | | Z', | 092 | 090 | 090 | 092 | | M. e | -9.63 | -7.1 5 | -7.15 | -7.6 6 | | X _o | - | -0.2 x 10 ⁻² | 0.1 × 10 ⁻² | -0.5 x 10 ⁻² | | z _o | • | 0.1×10^{-1} | 0.2×10^{-1} | 0.1 x 10 ⁻¹ | | M _o | - | -0.2 x 10 ⁻¹ | -0.2 x 10 ⁻¹ | -0.2 X 10 ⁻¹ | | Run Time | | 52.5 | 52.5 | 17.5 | | Trim
Velocity | | 246.7 | 246.7 | 246.7 | | | | | Run N | lo. | | |----------------------|--------------|-----------------------|------------------------|----------------------|----------------------| | Derivative
Name | Start-
Up | DR4-1W1 | DR4-1W2 | DR4-1W3 | DR4-1W4 | | X _u | 046 | 023 | 014 | 020 | 036 | | x* | 087 | 057 | 038 | 043 | 042 | | z_u | 27 | 16 | 20 | 22 | 22 | | 21 | 877 | 922 | 904 | 887 | 879 | | $\mathbf{M_{u}^{e}}$ | 1.59 | 67 | 83 | 93 | 96 | | M' | -4.59 | -4.30 | -4.27 | -4.24 | -4.22 | | M'
q | -1.95 | -1.72 | -1.76 | -1.79 | -1.81 | | Z [†] Ae | 092 | 096 | 088 | 090 | 091 | | N [*] , | -9.63 | -8.08 | -8.11 | -8.18 | -8.21 | | x _o | - | .2 x 10 ⁻² | .9 x 10 ⁻³ | 1 x 10 ⁻³ | 7 x 10 ⁻³ | | z _o | - | 4×10^{-3} | -1. X 10 ⁻³ | 2 X 10 ⁻² | 2 X 10 ⁻² | | M _o | - | .6 x 10 ⁻² | .3 x 10 ⁻² | 4 x 10 ⁻³ | 3 x 10 ⁻² | | Run Time | | 17.5 | 17.5 | 17.5 | 17.5 | | Trim
Velocity | | 253.2 | 253.2 | 253.2 | 253.2 | | | • | | Run No. | | |---------------------|--------------|------------------------|------------------------|-----------------------| | Derivative
Name | Start-
Up | DR5-1W1 | DR5-1W2 | DR5-1W3 | | x _u | 046 | .034 | .035 | .034 | | x' | 087 | .023 | .024 | .020 | | z _u | 27 | 35 | 36 | 35 | | Z' | 877 | 919 | 922 | 941 | | Mu | 1.59 | 1.29 | 1.29 | 1.25 | | M, | -4.59 | -4.80 | -4.81 | -4.86 | | M'q | -1.95 | -1.87 | -1.88 | -1.85 | | Z', | 092 | 113 | 113 | 103 | | M ¹
e | -9.63 | -8.66 | -8.67 | -8.60 | | X _o | - | .7 X 10 ⁻³ | .7 x 10 ⁻³ | .7 X 10 ⁻³ | | z _o | - | $.60 \times 10^{-2}$ | .6 x 10 ⁻² | .6 x 10 ⁻² | | Mo | - | -1. x 10 ⁻² | -1. X 10 ⁻² | 1 x 10 ⁻¹ | | Run Time | - | 17.5 | 17.5 | 17.5 | | Trim
Velocity | - | 255.7 | 255.7 | 255.7 | | | | | Run | No. | · | |--------------------|--------------|-----------------------|-----------------------|-----------------------|-----------------------| | Derivative
Name | Start-
Up | DR6-1W1 | DR6-1W2 | DR6-1W2SH | DR6-1W3SH | | $\mathbf{x_u}$ | 046 | .024 | .025 | .018 | 0 | | X'' | 087 | 052 | 055 | 044 | 034 | | z _u | 27 | 38 | 38 | 25 | 24 | | Z* | 877 | 941 | 945 | 937 | 927 | | M'u | 1.59 | .56 | .54 | .59 | .47 | | M' | -4.59 | -4.51 | -4.53 | -4.54 | -4.41 | | M [*] q | -1.95 | -1.76 | -1.79 | -1.81 | -1.86 | | z t | 092 | 094 | 096 | 089 | 086 | | M, E | -9.63 | -6.74 | -6.81 | -7.97 | -8.10 | | x _o | - | .2 x 10 ⁻² | .2 x 10 ⁻² | .2 x 10 ⁻² | .2 x 10 ⁻² | | z _o | r - | 1 x 10 ⁻¹ | 1 x 10 ⁻¹ | 1 x 10 ⁻¹ | 1 x 10 ⁻¹ | | Mo | - | .1 x 10 ⁻¹ | .2 x 10 ⁻¹ | .2 x 10 ⁻¹ | .2 x 10 ⁻¹ | | Run Time | | 17.5 | 17.5 | 10.0 | 10.0 | | Trim
Velocity | | 251.6 | 251.6 | 251.6 | 251.6 | TABLE C-II IDENTIFICATION RESULTS (FLIGHT CONDITION #2) | | | | Run No. | | |---------------------------|---------------|------------------------|------------------------|-----------------------| | Derivative
Name | Start-
Up | DR10-1W1S1 | DR10-1W2S1 | DR10-1W2S2 | | $\mathbf{x}_{\mathbf{u}}$ | 016 | 0034 | .0017 | .0010 | | X, | 054 | .0065 | .011 | .010 | | Z _u | 12 | +.179 | +.156 | +.155 | | Z¹ | -2. 46 | -1.89 | -2.05 | -2.06 | | M'u | 1.34 | 375 | 63 | 63 | | M. | -18.6 | -19.07 | -19.0 | -19.0 | | M'q | -4.96 | -8.59 | -8.15 | -8.04 | | Z! | 18 | 19 | 19 | 19 | | M, e | -51.8 | -49.0 | -49.4 | -49.8 | | x _o | • | .15 x 10 ⁻³ | .3. X 10 ⁻³ | .3 x 10 ⁻³ | | z _o | | 5 x 10 ⁻² | 5 X 10 ⁻² | 5 X 10 ⁻² | | Mo | • | .6 X 10 ⁻³ | .5 x 10 ⁻² | .5 x 10 ⁻² | | Run Time | - | 17.5 | 17.5 | 17.5 | | Trim
Velocity | - | 683.7 | 683.7 | 683.7 | | | | *** | Run No. | ····· | |--------------------|--------------|-----------------------|-----------------------|-----------------------| | Derivative
Name | Start-
Up | DR11-1W1S2 | DR11-1W2S2 | DR11-1W1S2DEZ | | X _u | 016 | 026 | 038 | 004 | | X, | 054 | .012 | .028 | .020 | | z _u | 12 | .029 | .092 | .172 | | 2 0 | -2.46 | -2,28 | -2.13 | -1.80 | | M'u | 1.34 | .78 | .751 | .32 | | M, | -18.6 | -19.0 | -19.1 | -19.1 | | M, | -4.96 | -9.78 | -9.05 | -7.29 | | Z, | 18 | 18 | 19 | 20 | | M' e | -51.8 | -48.8 | -49.1 | -50.3 | | x _o | - | 2 x 10 ⁻³ | 5 x 10 ⁻³ | .2 x 10 ⁻³ | | z _o | • | .2 x 10 ⁻¹ | .2 x 10 ⁻¹ | ,1 x 10 ⁻¹ | | Mo | • | 4 x 10 ⁻² | 7 x 10 ⁻² | 4 x 10 ⁻² | | Run Time | - | 17.5 | 17.5 | 17.5 | | Trim
Velocity | • | 679.2 | 679.2 | 679.2 | | | • | *** | Run No. | | |---------------------------|--------------|-----------------------|-----------------------|------------------------| | Derivative
Name | Start-
Up | DR11-1W2S2DEZ | DR11-U4W1S2DEZ | DR11-U4W2S2DEZ | | $\mathbf{x}_{\mathbf{u}}$ | 016 | 006 | 117 | 099 | | X, | 054 | .017 | .017 | .017 | | z _u | 12 | .175 | .158 | 011 | | z* | -2.46 | -2.00 | -2.00 | -2.00 | | M [*] u | 1.34 | .259 | 1.07 | 1.12 | | M, | -18.6 | -19.3 | -19.3 | -19.3 | | H ¹ q | -4.96 | -8.69 | -8.69 | -8.69 | | Z, | 18 | -,20 | 20 | 20 | | M, e | -51.8 | -49.3 | -49.3 | -49.3 | | x _o | - | .2 x 10 ⁻³ | 5 x 10 ⁻³ | 2 x 10 ⁻³ | | z _o | - | .1 x 10 ⁻¹ | .5 x 10 ⁻² | .87 X 10 ⁻³ | | M _o | • | 6 x 10 ⁻² | 1 x 10 ⁻¹ | .6 x 10 ⁻² | | Run Time | • | 17.5 | 70 | 70 | | Trim
Velocity | • | 679.2 | 679.2 | 679.2 | | | | • | Run No. | | |--------------------|--------------|-----------------------|-----------------------|-----------------------| | Derivative
Name | Start-
Up | DR12-U5W1S2DEZ | DR12-U5W2S2DEZ | DR12-U5W3S2DEZ | | X _u | 016 | 038 | 040 | 038 | | X, | 054 | 054 | 054 | .017 | | $\mathbf{z_u}$ | 12 | 207 | 215 | 233 | | z' | -2.46 | -2.03 | -2.03 | -2.00 | | Mu u | 1.34 | 1.40 | 1.28 | 1.57 | | M' | -18.6 | -22.0 | -22.0 | -19.3 | | M'q | -4.96 | -7.0 | -7.0 | -8.69 | | Z, e | 18 | 2 | 2 | 20 | | M, e | -51.8 | -50. | -50. | -49.3 | | x _o | - | 2 x 10 ⁻² | 2 x 10 ⁻² | 1 x 10 ⁻² | | z _o | - | 5 x 10 ⁻² | 5 X 10 ⁻² | 6 X 10 ⁻² | | Mo | - | .8 x 10 ⁻² | .1 x 10 ⁻² | .4 x 10 ⁻² | | Run Time | - | 87.5 | 87.5 | 87.5 | | Trim
Velocity | - | 669.9 | 669.9 | 669.9 | | • | | Run No. | | | |---------------------|--------------|-----------------------|-----------------------|--| | Derivative
Name | Start-
Up | DR13-1W1S2 | DR13-1W2S2 | | | X _u | 016 | 029 | 027 | | | x' | 054 | +.027 | +.028 | | | z _u | 12 | +.106 | +.093 | | | z' | -2.46 | -2.06 | -1.98 | | | M' | 1.34 | +.91 | +.70 | | | M' | -18.6 | -19.7 | -19.4 | | | M, | -4.96 | -9.15 | -9.29 | | | Z, | 18 | 19 | 20 | | | M ¹
e | -51.8 | -48.3 | -48.6 | | | x _o | - | 3 × 10 ⁻³ | 3 x 10 ⁻³ | | | z _o | - | .2 x 10 ⁻¹ | .2 x 10 ⁻¹ | | | Mo | • | 2 x 10 ⁻¹ | 9 X 10 ⁻² | | | Run Time | - | 17.5 | 17.5 | | | Trim
Velocity | - | 680.8 | 680.8 | | | | | Run No. | | | |---------------------|--------------|-----------------------|-----------------------|-----------------------| | Derivative
Name | Start-
Up | DR14-1W1S1SH | DR14-1W2S2SH | DR14-1W3S2SH | | x _u | 016 | .044 | .052 | .053 | | X* | 054 | .043 | .042 | .041 | | z _u | 12 | +.111 | +.021 | 021 | | Z. | -2.46 | -2.02 | -2.28 | -2.41 | | M. | 1.34 | .40 | .73 | .91 | | M' | -18.6 | -19.5 | -19.3 | -19.2 | | M ^e q | -4.96 | -10.36 | -9.78 | -9.65 | | Z t | 18 | 20 | 19 | 18 | | M [†]
e | -51.8 | -47.7 | -48.6 | -48.7 | | x _o | - | .2 x 10 ⁻² | .2 x 10 ⁻² | .2 x 10 ⁻² | | z _o | - | .1 x 10 ⁻¹ | .1 x 10 ⁻¹ | .1 x 10 ⁻¹ | | Mo | • | 1 x 10 ⁻¹ | 1 x 10 ⁻¹ | 1 x 10 ⁻¹ | | Run Time | - | 15.0 | 15.0 | 15.0 | | Trim
Velocity | - | 687.2 | 687.2 | 687.2 | | | • | Run No. | | | |-------------------------------|--------------|-----------------------|-----------------------|-----------------------| | Derivative
Name | Start-
Up | DR18-1W1S2 | DR18-1W2S2 | DR18-1W3S2 | | x _u | 016 | +.044 | +.036 | .024 | | x, | 054 | +.050 | .05 0 | .048 | | z _u | 12 | +.022 | 021 | +.005 | | z, | -2.46 | -1.66 | -1.44 | -1.64 | | $M_{\mathbf{u}}^{\mathbf{t}}$ | 1.34 | +1.94 | 1.29 | 1.00 | | H, | -18.6 | -21.0 | -19.7 | -19.3 | | M'
Q | -4.96 | -9.23 | -8.88 | -8.62 | | z: | 18 | 21 | 21 | 21 | | MA e | -51.8 | -45.4 | -48.7 | -49.4 | | x _o | - | .8 x 10 ⁻³ | .6 x 10 ⁻³ | .9 x 10 ⁻³ | | z _o | - | .3 x 10 ⁻¹ | .4 x 10 ⁻¹ | .2 x 10 ⁻¹ | | Mo | | 3 x 10 ⁻¹ | 9 x 10 ⁻² | 5 X 10 ⁻² | | Run Time | - | 17.5 | 17.5 | 17.5 | | Trim
Velocity | 2 | 682.8 | 682.8 | 682.8 | TABLE C-II
(CONTINUED) IDENTIFICATION RESULTS (FLIGHT CONDITION #2) | | | Run No. | | | |--------------------|--------------|------------------------|------------------------|--| | Derivative
Name | Start-
Up | DR19-1W | DR19-1W2 | | | X _u | 016 | 097 | 075 | | | X, | 054 | +.062 | +.036 | | | z _u | 12 | 116 | 013 | | | Z' | -2.46 | -2.00 | -1.98 | | | M'u | 1.34 | 123 | +.276 | | | M. | -18.6 | -20.0 | -19.55 | | | M'q | -4.96 | -9.91 | -9.51 | | | Z, e | 18 | 19 | 20 | | | M, e | -51.8 | -45.8 | -48.2 | | | x _o | - | 2 x 10 ⁻² | 2 x 10 ⁻² | | | z _o | • | 2 x 10 ⁻¹ | 3 x 10 ⁻¹ | | | Mo | - | +.2 x 10 ⁻¹ | +.8 X 10 ⁻² | | | Run Time | • | 17.5 | 17.5 | | | Trim
Velocity | • | 690.0 | 690.0 | | Note: "S" followed by digit indicates degree of smoothing for elevator signal ⁴¹U. S. GOVERNMENT PRINTING OFFICE: 1975—603-811/1201 Reg. No. 2-1